Opelousas, Louisiana Financial Report Year Ended December 31, 2011 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date AUG 0 8 2012 # TABLE OF CONTENTS | | Page
No. | |---|----------------| | Independent Auditor's Report | 1-2 | | BASIC FINANCIAL STATEMENTS | | | GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) | _ | | Statement of net assets Statement of activities | 5
6-7 | | · | | | FUND FINANCIAL STATEMENTS (FFS) | 0.10 | | Balance sheet - governmental funds | 9-10 | | Reconciliation of the governmental funds balance sheet to the statement of net assets | 11 | | Statement of revenues, expenditures, and changes in fund balances - | 11 | | governmental funds | 12-13 | | Reconciliation of the statement of revenues, expenditures, and changes | | | in fund balances of governmental funds to the statement of activities | 14 | | Statement of net assets - fiduciary funds | 15 | | Notes to basic financial statements | 16-37 | | REQUIRED SUPPLEMENTARY INFORMATION | | | Budgetary comparison schedules: | | | General Fund | 39 | | Road and bridge maintenance fund | 40 | | Health unit maintenance fund | 41 | | OTHER SUPPLEMENTARY INFORMATION | | | NONMAJOR GOVERNMENTAL FUNDS | | | Combining balance sheet | 44 | | Combining statement of revenues, expenditures and changes in fund balances | 45 | | Nonmajor Special Revenue Funds - | | | Combining balance sheet | 46-47 | | Combining statement of revenues, expenditures, and changes in fund balances | 48-49 | | Road District Maintenance Funds Combining balance sheet | £0.61 | | Combining statement of revenues, expenditures, and changes in fund balances | 50-51
52-53 | | comonning sementation of foreithes, orponantities, and changes in fully balances | 34-33 | | | (continued) | | | Page
No. | |--|--------------| | OTHER SUPPLEMENTARY INFORMATION | | | Nonmajor Debt Service Funds - | | | Combining balance sheet | 57 | | Combining statement of revenues, expenditures, and changes in fund balances Road District Sinking Fund | 58 | | Combining balance sheet | 59 | | Statement of revenues, expenditures, and changes in fund balances | 60 | | Nonmajor Capital Project Funds - | | | Combining balance sheet | 62 | | Combining statement of revenues, expenditures, and changes in fund balances Road District Capital Project Funds | 63 | | Combining balance sheet | 64 | | Combining statement of revenues, expenditures, and changes in fund balances LCDBG Capital Project Funds | 65 | | Combining balance sheet | 66 | | Combining statement of revenues, expenditures, and changes in fund balances | 67 | | Discretely Presented Component Units - | CO 70 | | Combining balance sheet | 69-70 | | Reconciliation of the governmental funds balance sheet to the statement of net assets | . 71 | | Combining statements of revenues, expenses, and changes in fund balances | 72-73 | | Reconciliation of statement of revenues, expenditures, and changes in fund | 12-13 | | balances of governmental funds to the statement of activities | 74 | | Workforce Investment Board | , , | | Combining program balance sheets | - 7 5 | | Combining program statement of revenues, expenditures, and | | | changes in fund balances | 76 | | INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION | | | Report on internal control over financial reporting and on compliance | | | and other matters based on an audit of financial statements performed in accordance with Government Auditing Standards | 70.70 | | • | 78-79 | | Report on compliance with requirements applicable to each major program and internal control over compliance in | • | | accordance with OMB Circular A-133 | 80-81 | | Schedule of prior year findings and questioned costs | 82 | | Schedule of findings and questioned costs | 83-88 | | Management's corrective action plan for current year findings | 89-90 | | Schedule of expenditures of federal awards | 91-92 | # Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants #### INDEPENDENT AUDITOR'S REPORT The Honorable William K. "Bill" Fontenot, President and Members of the Parish Council St. Landry Parish Government Opelousas, Louisiana E. Larry Sikes, CPA/PFS, CVA. CFPTM Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Joan B. Moody, CPA Lauren V. Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R. Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA Erich G. Loewer, III, CPA, M.S.Tax Craig C. Babineaux, CPA/PFS, CFPTM Jeremy C. Meaux, CPA Chad M. Bailey, CPA > Kathleen T. Darnall, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Adam J. Curry, CPA Christy S. Dew, CPA, MPA Blaine M. Crochet, M.S., CPA Rachel W. Ashford, CPA Veronica L. LeBleu, CPA, MBA Jacob C. Roberie, CPA/PFS Kyle P. Saltzman, CPA Christine A. Guidry, CPA, MBA Brandon L. Porter, CPA Tanya S. Nowlin, Ph.D., CPA Elise B. Faucheaux, CPA Nicole B. Bruchez, CPA, MBA Brandon R. Dunphy, CPA Seth C. Norris, CPA W. Kyle George, CPA, MBA Mary Catherine Hollier, CPA We have audited the accompanying financial statements of the governmental activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the St. Landry Parish Government, as of and for the year ended December 31, 2011, which collectively comprise the St. Landry Parish Government's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the management of St. Landry Parish Government. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. The financial statements referred to above include the financial activities of the primary government and seven component units, including those for which the Parish maintains financial records. Financial activities of other component units that form the reporting entity are not included. Accounting principles generally accepted in the United States of America require the financial data for those component units to be reported with the financial data of the primary government unless St. Landry Parish Government also issues financial statements for the financial reporting entity that include the financial data for its component units. St. Landry Parish Government has not issued such reporting entity financial statements. 2000 Kaliste SaloomRd. Suite 300 Lafayette, LA 70508 Phone: 337.232.3312 Fex: 337.237.3614 1231 E. Laurel Ave Funice, LA 70535 Phone: 337,457,4146 Fax: 337,457,5060 1201 Brashen Ave. Suite 301 Morgan City, LA 70880 Ptone: 985.384.6264 Fax: 985.384.8140 203 S. Jefferson Street Albeville, LA 70510 Phone 337.893.5470 Fm: 337.893.5470 Member of: American Institute of Certified Public Accountants Society of Louis and Certified Public Accountants Because of this departure from accounting principles generally accepted in the United States of America, the assets, liabilities, net assets, revenues, and expenses of the aggregate discretely presented component units that would have been reported is not readily determinable. In addition, the assets, liabilities, fund balances, revenues, and expenditures of the aggregate remaining fund information would have increased by an amount not readily determinable. In our opinion, because of the omission of the discretely presented component units, as discussed above, the financial statements referred to above do not present fairly, in conformity with accounting principles generally accepted in the United States of America, the financial position of the aggregated discretely presented component units of the St. Landry Parish Government as of December 31, 2011, or the changes in financial position thereof for the year then ended. Further, in our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and each major fund of the St. Landry Parish Government, as of December 31, 2011, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated June 13, 2012 on our consideration of the St. Landry Parish Government's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants agreements and other matters. That report is an integral part of an audit performed in accordance
with Government Auditing Standards and should be considered in assessing the results of our audit. The St. Landry Parish Government has not presented management's discussion and analysis that the Governmental Accounting Standards Board has determined is necessary to supplement, although not required to be part of, the basic financial statements. Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise St. Landry Parish Government's basic financial statements. The combining and individual nonmajor fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is also not a required part of the basic financial statements of the St. Landry Parish Government. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana June 13, 2012 **BASIC FINANCIAL STATEMENTS** GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) ### Statement of Net Assets December 31, 2011 | | Governmental Activities | Component Units | Total | |---|-------------------------|----------------------|----------------------| | ASSETS | | | | | Current assets: | | | | | Cash and interest-bearing deposits | \$ 2,778,762 | \$ 1,508,497 | \$ 4,287,259 | | Receivables, net | 4,784,473 | 497,805 | 5,282,278 | | Prepaid expenditures | 40,950 | - | 40,950 | | Due from agency funds | 153,585 | - | 153,585 | | Due from component units | 2,198 | - | 2,198 | | Due from other government | 5,000 | | 5.000 | | Total current assets | <u>7,764,968</u> | 2,006,302 | <u>9,771,270</u> | | Noncurrent assets: | | | | | Capital assets, net | <u>9,308,076</u> | <u>2,610,150</u> | <u>11,918,226</u> | | Total assets | <u>17,073,044</u> | 4,616,452 | <u>21,689,496</u> | | LIABILITIES | | | | | Current liabilities: | | | | | Accounts payable | 473,717 | 244,435 | 718,152 | | Accrued expenses | 170,592 | - | 170,592 | | Bonds payable | 218,000 | 80,000 | 298,000 | | Accrued interest | 12,858 | 24,144 | 37,002 | | Deferred revenue | 5,437 | - | 5,437 | | Compensated absences | 88,482 | 10,254 | 98,736 | | Due to agency funds | 75,000 | • | 75,000 | | Due to primary government | | 2,198 | 2,198 | | Due to other government | 10,000 | | 10,000 | | Total current liabilities | 1,054,086 | 361,031 | 1,415,117 | | Noncurrent liabilities: | | | - | | Claims payable | 171,605 | - | 171,605 | | Bonds payable | 338,000 | 1,340, <u>000</u> | 1,678,000 | | Total noncurrent liabilities | 509,605 | <u>1,340,000</u> | <u>1,849,605</u> | | Total liabilities | 1,563,691 | <u>1,701,031</u> | 3,264,722 | | NET ASSETS | | | | | Invested in capital assets, net of related debt | 9,158,076 | 1,190,150 | 10,348,226 | | Restricted for debt service | 989,489 | - | 989,489 | | Restricted - other | 322,287 | - | 322,287 | | Unrestricted | 5,039,501 | <u> 1,725,271</u> | 6,764,772 | | Total net assets | <u>\$ 15,509,353</u> | \$ 2,915 <u>,421</u> | <u>\$_18,424,774</u> | The accompanying notes are an integral part of the basic financial statements. # Statement of Activities Year Ended December 31, 2011 | | | Program Revenues | | | | | |-----------------------------------|----------------------|--|------------------------------------|----------------------------------|--|--| | Activities | Expenses | Fees, Fines
and Charges
For Services | Operating Grants and Contributions | Capital Grants and Contributions | | | | Governmental activities: | Expenses | 1 01 001 11003 | Contributions | Commons | | | | | \$ 4,699,296 | \$ 796,375 | \$ - | \$ - | | | | General government | | • | • | 7 | | | | Public safety | 1,691,312 | 219,573 | 330,315 | 12,820 | | | | Public works | 6,001,778 | 167,415 | 1,937,329 | | | | | Health and welfare | 1,719,735 | 62,231 | 274,317 | - | | | | Interest on long-term debt | 20,466 | | | | | | | Total governmental activities | <u> 14,132,587</u> | <u>1,245,594</u> | <u>2,541,961</u> | 12,820 | | | | Component Units: | | | | • | | | | Tourist Commission | 399,494 | - | - | - | | | | Criminal Court | 274,959 | 204,208 | - | - | | | | Workforce Investment Board | 4,877,944 | - | 4,869,349 | - | | | | Ag Arena Authority | 23,856 | 11,175 | - | - | | | | Registrar of Voters | 58,554 | • | - | - | | | | Fire Protection District No. 6 | 201,557 | - | - | = | | | | Historical Development Commission | _ | | | | | | | Total component unit activities | 5,836,364 | 215,383 | 4,869,349 | | | | | Total | <u>\$ 19,968,951</u> | \$ 1,460,977 | \$ 7.411.310 | \$ 12.820 | | | #### General revenues: Taxes - Property taxes - general Hotel/motel tax 4% slot tax Video poker Severence tax Insurance premium tax Alcohol tax Royalties, commissions and fees 2% fire insurance rebate Payments in lieu of taxes Grants and contributions not restricted to specific programs - State sources Interest and investment earnings Special item - sales tax allocation (solid waste) Special item - gain on sale of assets Miscellaneous Total general revenues and transfers #### Change in net assets Net assets - December 31, 2010 Net assets - December 31, 2011 Net (Expense) Revenues and Changes in Net Assets | Changes in Net Assets | | | | | |------------------------|-----------------------|------------------|-----------|----------------| | Governmental Component | | | | | | Activities | | Units | | Total | | | | | | | | \$ (3,902,9 | | - | \$ | (3,902,921) | | (1,128,6 | (04) | - | | (1,128,604) | | (3,897,0 | 34) | . • | | (3,897,034) | | (1,383,1 | 87) | - | | (1,383,187) | | (20,4 | <u>66)</u> _ | <u> </u> | | (20,466) | | (10,332,2 | <u>:12)</u> _ | | _ | (10,332,212) | | | _ | (399,494) | | (399,494) | | | - | (70,751) | | (70,751) | | | | (8,595) | | (8,595) | | | _ | (12,681) | | (12,681) | | , | _ | (58,554) | | (58,554) | | • | _ | (201,557) | | (201,557) | | | _ | (201,237) | | (201,337) | | | <u> </u> | (751,632) | _ | (751,632) | | e (10.220.0 | 110\ 0 | (751 (20) | • | (11 002 044) | | \$ (10,332,2 | <u>212)</u> <u>\$</u> | (751,632) | <u>\$</u> | (11,083,844) | | | • | | ſ | | | \$ 3,874,2 | 202 \$ | 318,296 | \$ | 4,192,498 | | 160,6 | | 496,090 | • | 656,777 | | 1,773,9 | | 47,009 | | 1,820,939 | | 484,0 | | - | | 484,072 | | 1,008,0 | | - | | 1,008,067 | | 257,0 | | - | | 257,036 | | 15,0 | | - | - | 15,672 | | 254,9 | | • | | 254,988 | | 295,3 | | - | | 295,323 | | 45,9 | 913 | - | | 45,913 | | , | | | | | | 564, | | 128,239 | | 692,968 | | 74,4 | | 3,390 | | 77,884 | | 408,1 | 729 | • | | 408,729 | | 3,3 | 528 | - | | 3,528 | | 566,4 | | 22,896 | | <u>589,353</u> | | 9,787,8 | <u> </u> | 1,015,920 | _ | 10,803,747 | | (544,3 | | 264,288 | , | (280,097) | | 16,053, | 738 | 2,651,133 | | 18,704,871 | | \$ 15,509,1 | 353 S | 2.915.421 | \$ | 18.424.774 | | <u>u 1.707,</u> | <u> </u> | <u>4.71J.461</u> | 2 | 10,424.//4 | The accompanying notes are an integral part of the basic financial statements. FUND FINANCIAL STATEMENTS (FFS) ### Balance Sheet Governmental Funds December 31, 2011 | ASSETS | General
Fund | Road and Bridge
Maintenance
Fund | |-------------------------------------|---------------------|--| | Cash and interest-bearing deposits | \$ 984,491 | \$ 312,518 | | Receivables | 2,096,033 | 70,322 | | Prepaid items | 22,362 | 13,245 | | Due from other funds | 406,998 | 13,273 | | Due from agency funds | 5,931 | 143,734 | | Due from component units | 2,198 | (43,734 | | Due from other governments | 2,170 | 5,000 | | Total assets | \$ 3.518.013 | | | Total assets | <u>\$ 3.518.013</u> | <u>\$ 544.819</u> | | LIABILITIES AND FUND BALANCES | | | | Liabilities: | | | | Accounts payable | \$ 170,985 | \$ 33,028 | | Accrued expenditures | 170,592 | - | | Deferred revenue | - | - | | Due to agency funds | 75,000 | - | | Due to other funds | 113,668 | 269,781 | | Due to other government | 10,000 | - | | Total liabilities | 540,245 | 302,809 | | Fund balances: | • | | | Nonspendable: | | | | Prepaids | 22,362 | 12 245 | | Restricted for: | 22,302 | 13,245 | | Other general government | | | | Public works | • | 228,765 | | Prisoner expense and jury witness | 270 541 | 220,703 | | Judicial expenses | 279,561 | - | | Public safety | 42,726 | • | | Economic development | • | • | | Health and welfare | • | - | | General contingencies | 250.000 | - | | | 250,000 | • | | Capital projects Debt service | • | - | | Assigned to: | • | - | | Road and drainage | 4.160 | | | Special events | 4,158 | - | | Finance and administration | 1,436 | - | | | 169,454 | • | | Public works | 182,781 | - | | Judicial expenses | 149,729 | • | | Public safety | 44,637 | - | | Unassigned | <u>1,830,924</u> | • | | Total fund balances | 2,977,768 | <u>242.010</u> | | Total liabilities and fund balances | \$ 3.518.013 | <u>\$ 544,819</u> | | Health Unit
Maintenance | Jail Tax
Sinking | Other
Governmental | Total
Governmental | |----------------------------|---------------------|-----------------------|-----------------------------| | Fund | Fund | Funds | Funds | | | # 07A AAA | \$ 624,837 | \$ 2,778,762 | | \$ 16,924 | \$ 839,992 | • | 4,784,473 | | 1,217,816 | - | 1,400,302 | 40,950 | | 5,343 | 100.000 | 06 112 | | | 110,463 | 100,000 | 96,112 | 713,573
153,585 | | - | • | 3,920 | - | | - | - | - | 2,198 | | - 1250 546 | \$ 939.992 | \$ 2.125.171 | <u>5,000</u>
\$8,478,541 | | <u>\$ 1,350,546</u> | <u>3 939,992</u> | <u>\$
2,125,171</u> | <u>.p0.4/0.341</u> | | \$ 49,567 | \$ - | \$ 220,137 | \$ 473,717 | | • - | - | - | 170,592 | | - | - | 5,437 | 5,437 | | | - | - | 75,000 | | 74,964 | - | 255,160 | 713,573 | | | | <u> </u> | 10,000 | | 124,531 | <u> </u> | 480,734 | 1,448,319 | | 5,343 | - | - | 40,950 | | _ | _ | 230,249 | 230,249 | | - | | 857,804 | 1,086,569 | | - | _ | • | 279,561 | | _ | _ | _ | 42,726 | | | • | 453,977 | 453,977 | | - | - | 11,238 | 11,238 | | 1,220,672 | - | · • | 1,220,672 | | · · · | - * | - | 250,000 | | - | · - | 41,495 | 41,495 | | - | 939,992 | 49,674 | 989,666 | | - | | • - | 4,158 | | _ | · - | • | 1,436 | | - | • | • | 169,454 | | - | • | • | 182,781 | | - | - | - | 149,729 | | · - | - | - | 44,637 | | _ | · | | 1,830,924 | | 1,226,015 | 939,992 | 1,644,437 | <u>7,030,222</u> | | <u>\$ 1,350,546</u> | \$ 939.992 | <u>\$ 2,125,171</u> | \$ 8,478,541 | The accompanying notes are an integral part of the basic financial statements. #### Reconciliation of Governmental Funds Balance Sheet to the Statement of Net Assets December 31, 2011 | Total fund balances for governmental funds at December 31, 2011 | | \$ | 7,030,222 | |--|------------|-----------|------------| | Total net assets reported for governmental activities in the statement of net assets is different because: | | | | | Capital assets used in governmental activities are not | | | | | financial resources and, therefore, are not reported | | | | | in the funds. Those assets consist of: | | | | | Land and CIP | \$ 625,820 | • | | | Buildings and improvements, net of \$10,128,726 accumulated depreciation | 3,252,263 | | | | Equipment, furniture, and fixtures, net of \$2,429,727 | | | | | accumulated depreciation | 1,295,009 | | | | Improvements other than buildings, net of \$2,262,037 accumulated | | | | | depreciation | 4,080,017 | | | | Vehicles, net of \$159,708 accumulated depreciation | 54,967 | | | | | | | 9,308,076 | | Compensated absences payable | (88,482) | | | | Claims payable | (171,605) | | | | Accrued interest payable | (12,858) | | | | Bonds payable | (556,000) | | | | | | | (828,945) | | Total net assets of governmental activities at December 31, 2011 | · · | <u>\$</u> | 15,509,353 | # Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds Year Ended December 31, 2011 | | _ | General
Fund | Road and
Mainter
Fun | nance | Mai | ulth Unit
ntenance
Fund | |---|-----------|--------------------|----------------------------|------------------------|-----------|-------------------------------| | Revenues: | | | _ | | _ | | | Ad valorem tax | \$ | 1,534,350 | \$ | - | \$ | 1,109,609 | | Alcohol tax | | 15,672 | | - | | - | | Slot tax | | - | 1,7 | 723,646 | | - | | Royalties, commissions and franchise fees | | 235,430 | | - | | - | | Fines, fees, and forfeits | | 554,219 | | - | | - | | Licenses and permits | | 462,505 | | - | | - | | Federal grants | | 618,002 | | - | | 484,808 | | Intergovernmental revenues - | | | | | | • | | State revenues: | | | | 707 707 | | | | Parish transportation funds | | - | | 786,627 | | - | | State revenue sharing (net) | | 90,389 | | - | | 62,595 | | Severance tax | | 1,008,067 | | - | | - | | 2% fire insurance rebate | | 295,323 | | - | | • | | Insurance premium tax | | 257,036 | | - | | - | | Grants
Video poker | | 291,439 | | - | | - | | Solid waste commission | | 484,072 | , | 104 905 | | - | | Use of money and property | • | 213,923 | 1 | 194,805 | | 7 1 1 4 | | Other revenues | | 27,529
429,905 | | 4,605
<u>60,644</u> | | 7,114
147,412 | | Total revenues | \$ | 6,517,861 | <u>\$ 2,7</u> | 770,327 | \$ | 1,811,538 | | Expenditures:
Current - | | | | | | | | General government | \$ | 4,317,486 | \$ | - | \$ | • | | Public safety | | 1,201,993 | | - | | - | | Public works | | 630,488 | 2,7 | 722,481 | | - | | Health and welfare | | <u>-</u> | | - · - | | 1,681,892 | | Capital outlay | | 206,802 | | 74,140 | | 11,000 | | Debt service - | | | | | | | | Principal retirement | • | 36,000 | | - | | | | Interest and fiscal charges Total expenditures | | 4,649
6,397,418 | | 796,621 | _ | 1,692,892 | | Excess (deficiency) of revenues over expenditures | · | 120,443 | | (26,294) | | 118,646 | | Other financing sources (uses): | | | - | | | | | Administrative fees | | 238,151 | (| 110,813) | | (72,462) | | Debt proceeds | | 150,000 | | _ | | | | Operating transfers in | | 63,804 | | 85,536 | | - | | Operating transfers out | | (256,881) | | (7,291) | _ | - | | Total other financing sources (uses) | _ | <u>195,074</u> | | (32,568) | | (72,462) | | Net changes in fund balance | | 315,517 | | (58,862) | | 46,184 | | Fund balances, beginning | | 2,662,251 | | <u>300,872</u> | | 1,179,831 | | Fund balances, ending | <u>\$</u> | 2,977,768 | <u>s</u> | <u>242,010</u> | <u>\$</u> | 1.226.015 | | Jail Tax
Sinking
Fund | Other
Governmental
Funds | Total
Governmental
Funds | | |-----------------------------|--------------------------------|--------------------------------|--| | \$ - | \$ 1,230,242 | \$ 3,874,201 | | | - | - | 15,672 | | | - | 50,284 | 1,773,930 | | | - | • | 235,430 | | | - | 107,700 | 661,919 | | | - | - | 462,505 | | | - | 617,987 | 1,720,797 | | | | • | 786,627 | | | _ | 111,423 | 264,407 | | | • . | , | 1,008,067 | | | _ | - | 295,323 | | | - | _ | 257,036 | | | _ | - ' | 291,439 | | | - | - | 484,072 | | | - | • | 408,728 | | | 16,217 | 18,329 | 73,794 | | | <u></u> | <u>348,011</u> | <u>985,972</u> | | | <u>\$ 16,217</u> | <u>\$ 2,483,976</u> | \$ 13,599,919 | | | | | | | | \$ - | \$ 287,275 | \$ 4,604,761 | | | 1,540 | 262,471 | 1,466,004 | | | - | 2,090,621 | 5,443,590 | | | - | | 1,681,892 | | | 38,219 | 61,252 | 391,413 | | | - | 149,000 | 185,000 | | | | <u>16,526</u> | 21,175 | | | 39,759 | 2,867,145 | 13,793,835 | | | (23,542) | (383,169) | (193.916) | | | _ | (54,426) | 450 | | | - | (-,,,, | 150,000 | | | - | 305,599 | 454,939 | | | - | <u>(190,767)</u> | (454,939) | | | | 60,406 | 150,450 | | | (23,542) | (322,763) | (43,466) | | | <u>963,534</u> | <u>1,967,200</u> | 7,073,688 | | | <u>\$ 939,992</u> | <u>\$ 1,644,437</u> | <u>\$ 7,030,222</u> | | The accompanying notes are an integral part of the basic financial statements. #### Reconciliation of Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended December 31, 2011 | Total net changes in fund balances at December 31, 2011 per Statement of Revenues, Expenditures and Changes in Fund Balances | | \$ (43,466) | |---|------------|--------------| | The change in net assets reported for governmental activities in the statement of activities is different because: | , · | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. | | | | Capital outlay is considered expenditures on Statement of Revenues, Expenditures and Changes in Fund Balances | \$ 344,050 | | | Depreciation expense for the year ended December 31, 2011 | (859,845) | (515,795) | | In the statement of activities, only the gain on sale of fixed assets is reported, whereas in the governmental funds, the proceeds from the sale increase financial resources. Thus, the change in net assets differs from the change in fund balance by the cost of the assets sold. | | (3,528) | | Governmental funds report bonded debt repayments as expenditures. However, those expenditures do not appear in the statement of activities since the payments are applied against the bond payable balance on the statement of net assets | | 185,000 | | statement of het assets | . • | 183,000 | | Excess of compensated absences accrued over amounts paid | | (17,306) | | Difference between interest on long-term debt on modified accrual basis versus interest on long-term debt on accrual basis | | 710 | | Proceeds from issuance of bonds | | (150,000) | | Total changes in net assets at December 31, 2011 per Statement of Activities | ~ | \$ (544,385) | Statement of Net Assets Fiduciary Funds December 31, 2011 | | Agenc | Agency Funds | | | |--|---------------------------------|-------------------------------------|--|--| | | Adjudicated
Property
Fund | Racino
Fund | | | | ASSETS | , | | | | | Cash, including time deposits Receivables Due from other funds | \$ 57,125
 | \$ 5,931
261,334 | | | | | <u>\$ 132,125</u> | <u>\$ 267,265</u> | | | | LIABILITIES | | | | | | Accrued expenses Due to other funds Due to other governments | \$ -
-
132,125 | \$ -
-153,585
<u>-133,680</u> | | | | Total liabilties | <u>\$ 132,125</u> | <u>\$ 287,265</u> | | | #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The financial statements of the St. Landry Parish Government are prepared in accordance with generally accepted accounting principles (GAAP). The Governmental Accounting Standards Board (GASB) is responsible for establishing GAAP for state and local governments through its pronouncements (Statements and Interpretations). The more significant of the Parish's accounting policies are described below. #### A. Reporting Entity The financial reporting entity consists of (a) the primary government, (b) organizations for which the primary government is financially accountable, and (c) other organizations for which the primary
government is not accountable, but for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. #### Primary Government - The St. Landry Parish Home Rule Charter Commission has proposed, and the electors have adopted, under the authority of Article VI, Section 5 of the Louisiana Constitution of 1974, a home rule charter which shall be known as the president-council form of government and shall, replace the previously existing police jury form of government. This form of government shall consist of an elected parish president, who will be its chief executive officer and head of the parish government's executive branch and an elected council, which shall constitute the legislative branch of the government consisting of thirteen members elected from single member districts for four-year terms. The St. Landry Parish Government is a governmental subdivision of the State of Louisiana, and as provided by the home rule charter, is authorized to exercise any power and perform any function necessary or requisite for proper management of its affairs. #### Component Units - Governmental Accounting Standards Board (GASB) Statement No. 14, "The Financial Reporting Entity" establishes criteria for determining which entities should be considered a component unit and, as such, part of the reporting entity for financial reporting purposes. The basic criteria are as follows: 1. Legal status of the potential component unit including the right to incur its own debt, levy its own taxes and charges, expropriate property in its own name, sue and be sued, and the right to buy, sell and lease property in its own name. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) - 2. Whether the primary government's governing authority (Parish Council or Parish President) appoints a majority of board members of the potential component unit. - 3. Fiscal interdependency between the primary government and the potential component unit. - 4. Imposition of will by the primary government on the potential component unit. - 5. Financial benefit/burden relationship between the primary government and the potential component unit. Based on the above criteria, the Parish Government has determined that the following organizations are component units and should be part of the financial reporting entity: Agricultural Arena Authority Community Action Agency Workforce Investment Board Bayou Mallet and Plaquemine Gravity Drainage District No. 10 Bayou Plaquemine Gravity Drainage District No. 12 Bellevue and Coulee Croche Gravity Drainage District No. 20 Consolidated Gravity Drainage District No. 1 of Ward 3 Coulee Croche Gravity Drainage District No. 22 East St. Landry Consolidated Gravity Drainage District No. 1 Eunice Gravity District No. 9 Faquetaique Drainage District No. 1 Gravity Drainage District No. 14 Gravity Drainage District No. 1 of Ward 2 Lawtell Gravity Drainage District No. 11 Prairie Basse Gravity Drainage District No. 15 Fire Protection District No. 1 Fire Protection District No. 2 Fire Protection District No. 3 Fire Protection District No. 4 Fire Protection District No. 5 Fire Protection District No. 6 Fire Protection District No. 7 Road District No. 4 Commission Road District No. 5 Commission Road District No. 6 Commission St. Landry Parish Historical Development Commission St. Landry Parish Tourist Commission St. Landry Parish Communications District Twenty-Seventh Judicial District Criminal Court The First Hospital Service District Hospital Service District No. 1 Hospital Service District No. 2 #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) Sewerage District No. 1 Solid Waste Disposal Commission South St. Landry Library District St. Landry Parish Registrar of Voters For financial reporting purposes, the Parish has chosen to issue financial statements of the St. Landry Parish Government, primary government, and certain component units, including those whose accounting records are maintained by the Parish. The component units included are the Agricultural Arena Authority, Workforce Investment Board, Fire Protection District No. 6, St. Landry Parish Historical Development Commission, Twenty-Seventh Judicial District Criminal Court Fund, the St. Landry Parish Tourist Commission, and the St. Landry Parish Registrar of Voters. These component units are discretely presented in a separate column in the government-wide financial statements. As such, the accompanying financial statements are not in conformity with generally accepted accounting principles. #### B. Basis of Presentation The Parish's basic financial statements consist of the government-wide statements on all of the non-fiduciary activities of the primary-government and its component units and the fund financial statements (individual major fund and combined nonmajor funds). The statements are prepared in accordance with accounting principles generally accepted in the United States of America as applied to governmental units. #### Government-wide financial statements - The government-wide financial statements include the statement of net assets and the statement of activities for all non-fiduciary activities of the primary government and the total for its component units. As a general rule, the effect of interfund activity has been removed from these statements. An exception of this general rule is contributions between the primary government and its component units which are reported as external transactions. All of the Parish's activities are considered governmental and as such the statements report the governmental activities of the Parish. Governmental activities generally are financed through taxes, intergovernmental revenues and other nonexchange transactions. The primary government is reported separately from the legally separate component units as detailed in the previous section. In the government-wide statement of net assets, the amounts are presented on a full accrual, economic resource basis, which recognizes all long-term assets and receivables as well as long-term debt and obligations. The Parish's net assets are reported in three parts - invested in capital assets, net of related debt; restricted net assets; and unrestricted net assets. The Parish first utilizes restricted resources to finance qualifying activities. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) The government-wide statement of activities reports both the gross and net cost of each of the Parish's functions. The functions are also supported by general government revenues (property, sales and use taxes, certain intergovernmental revenues, etc.). The statement of activities reduces gross expenses (including depreciation) by related program revenues, operating and capital grants. Program revenues must be directly associated with the function. Operating grants include operating specific and discretionary (either operating or capital) grants while the capital grants column reflects capital-specific grants. The net cost (by function) is normally covered by general revenue (property, sales and use taxes, intergovernmental revenues, investment income, etc.). The Parish does not allocate indirect costs. An administrative service fee is charged by the General Fund to the other operating funds to recover the direct costs of General Fund services provided (finance, personnel, purchasing, etc.). This fee is eliminated by reducing the revenue in the General Fund and the expense in the paying fund because the expense is not a direct expense of the program to which it was charged. The government-wide focus is more on the sustainability of the Parish as an entity and the change in the Parish's net assets resulting from the current year's activities. Fund financial statements - The fund financial statements provide information about the Parish's funds. Separate statements for each fund category are presented. The emphasis of fund financial statements is on major governmental funds, each displayed in a separate column. All remaining governmental funds are aggregated and reported as nonmajor funds. The Parish reports the following major governmental funds: #### General Fund The General Fund is used to account for resources traditionally associated with governments which are not required to be accounted in other funds. #### Road and Bridge Maintenance Fund The Road and Bridge Maintenance Fund accounts for the maintenance and upkeep of the parish road systems. Major means of financing are provided by the State of Louisiana Parish Transportation Fund, portion of a slot machine tax collected from the Evangeline Downs Racino facility, and grants received from the United States Department of Transportation through, Louisiana Department of Transportation and Development. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### Health Unit Maintenance Fund The Health Unit Maintenance Fund accounts for the maintenance of several health units which provide health and welfare services to the citizens of the parish. Major means of financing are provided by ad valorem taxes, state revenue sharing, and interest earned on investments. #### Jail Tax Sinking Fund The Jail Tax Sinking Fund accounts for the accumulation of monies for the payment of \$1,500,000 of general obligation bonds issued April 1, 1980 (refunded and reissued April 12, 1993). Proceeds of the bond issue were used to construct a parish jail. Financing is provided by an ad valorem tax levied upon properties located in the parish. In addition, the Parish reports the following: Agency funds account for assets held by the Parish in a purely custodial capacity. The reporting entity includes two agency funds; adjudicated property fund and
Racino fund. Since agency funds are custodial in nature (i.e., assets equal liabilities), they do not involve the measurement of results of operations. The emphasis in fund financial statements is on the major funds. GASB No. 34 sets forth minimum criteria (percentage of assets, liabilities, revenues or expenditures/expenses) for the determination of major funds. The nonmajor funds are combined in a single column in the fund financial statements. #### C. Basis of Accounting Government-wide financial statements - The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Nonexchange transactions, in which the Parish gives (or receives) value without directly receiving (or giving) equal value in exchange, include property taxes, grants, entitlements and donations. On an accrual basis, property taxes are recognized in the year for which the taxes are levied. Revenue from grants, entitlements and donations is recognized in the fiscal year in which all eligibility requirements have been satisfied. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) Governmental fund financial statements - Governmental funds are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Under this method, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). "Measurable" means the amount of the transaction can be determined and "available" means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. Ad valorem taxes are recognized as revenue in the year for which budgeted, that is, in the year in which such taxes are billed and collected. Expenditures are recorded when the related fund liability is incurred, except for principal and interest on general long-term debt, claims and judgments and compensated absences, which are recognized to the extent they are matured. General capital asset acquisitions are reported as expenditures in governmental funds. Proceeds of general long-term debt and acquisitions under capital leases are reported as other financing sources. #### D. Budget and Budgetary Accounting The St. Landry Parish Government adopts budgets for the General and Special Revenue Funds. Budgets are prepared on a modified accrual basis of accounting. The proposed budgets are published in the official journal and made available for public inspection. The final budget must be adopted by the Parish no later than the last day of the preceding year. The budget should be amended when expenditures in any fund exceed appropriations by 5 percent or more or when actual and projected revenues do not meet appropriated revenues by 5 percent or more. Operating appropriations, to the extent not expended or encumbered, lapse at yearend. Capital appropriations continue in force until the project is completed or deemed abandoned. Formal budgetary integration is not employed as a part of the accounting system; however, routine budget comparisons are made prior to expending funds. #### E. Transfers and Interfund Loans Advances between funds which are not expected to be repaid are accounted for as transfers. In those cases where repayment is expected, the advances are classified as due from other funds or due to other funds on the balance sheet. Short-term interfund loans are classified as interfund receivables and payables. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### F. Cash and Cash Equivalents Cash includes amounts in demand deposits, interest-bearing demand deposits, and time deposits. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. #### G. Allowance for Authorized Changes Allowance for authorized changes are recorded to reflect authorized changes in assessed ad valorem taxes. #### H. Inventory Inventory items are recorded as expenditures when purchased. There are no significant amounts on hand at year-end. #### I. Bond discounts/issuance costs In governmental funds, bond discounts and issuance costs are recognized in the current period. In the government-wide statements, bond discount and issuance costs are deferred and amortized over the terms of the bonds to which such discounts and costs apply. #### J. Fixed assets The accounting treatment over property, plant, and equipment (fixed assets) depends on whether the assets are reported in the government-wide or fund financial statements. #### Government-wide statements - In the government-wide financial statements, fixed assets are accounted for as capital assets. All capital assets are capitalized at historical cost, or estimated historical cost for assets where actual historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. Prior to January 1, 2003, governmental funds' infrastructure assets were not capitalized. These assets are being accounted for prospectively. Depreciation of all exhaustible fixed assets is recorded as an allocated expense in the statement of activities, with accumulated depreciation reflected in the statement of net assets. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) Depreciation is provided over the assets' estimated useful lives using the straightline method of depreciation. The range of estimated useful lives by type of asset is as follows: | · | Years | |----------------------------|---------| | Land improvements | 20 - 30 | | Buildings and improvements | 10 - 40 | | Furniture and equipment | 5 - 20 | | Infrastructure | 20 - 50 | The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Fund financial statements - In the fund financial statements, fixed assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition. #### K. Compensated Absences For the primary government, full-time employees earn annual leave at the rate of 5 to 15 days per year, depending upon length of service. Five days of unused annual leave may be carried over from year to year. Full-time employees earn sick leave at the rate of eight days per year. Ninety days of unused sick leave may be carried over from year to year. Accumulated sick leave is forfeited upon separation; however, accumulated sick leave may be applied toward retirement. For discretely presented component units, full-time employees of the Workforce Investment Board (WIB) earn annual leave at the rate of 12 to 24 days per year, depending upon length of service. Twenty days of accumulated annual leave may be carried forward at the end of each year. Full-time employees of WIB earn sick leave at the rate of 15 days per year. Ninety days of unused sick leave may be carried over from year to year. Accumulated sick leave is forfeited upon termination; however, may be credited toward retirement. In the government-wide statements, accumulated unpaid vacation leave and associated related costs are accrued when earned (or estimated to be earned) by the employee. The current portion is the amount estimated to be used/paid in the following year. The remainder is reported as non-current. In accordance with GASB Interpretation No. 6, "Recognition and Measurement of Certain Liabilities and Expenditures in Governmental Fund Financial Statements," no compensated absences liability is recorded in the governmental fund financial statements. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### L. Long-term Debt The accounting treatment of long-term debt depends on whether the assets are used in governmental fund operations or proprietary fund operations and whether they are reported in the government-wide or fund financial statements. All long-term debt to be repaid from governmental resources is reported as liabilities in the government-wide statements. The long-term debt consists primarily of bonds payable, equipment notes payable, certificates of indebtedness, paving certificates, and estimated claims payable. Long-term debt for governmental funds is not reported as liabilities in the fund financial statements. The debt proceeds are reported as other financing sources and payment of principal and interest are reported as expenditures. #### M. Equity classifications Government-wide statements - Equity is classified as net assets and displayed in three components: - a. Invested in capital assets, net of related debt Consists of capital assets (including restricted capital assets), net of accumulated depreciation and reduced by the outstanding balances of any bonds, certificates of indebtedness, paving certificates, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets. - b. Restricted net assets Consists of net assets with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation. - c. Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt." Fund financial statements - Governmental fund equity is classified as fund balance. Beginning with fiscal year 2011, the St. Landry Parish Government's management implemented GASB Statement 54, Fund Balance Reporting and Governmental Fund Type Definitions. This Statement provides more clearly defined fund balance
categories to make the nature and extent of the constraints placed on a government's fund balance more transparent. The following classifications describe the relative strength of the spending constraints placed on the purposes for which resources can be used: #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) - Nonspendable: This classification includes amounts that cannot be spent because they are either (a) not in spendable form or (b) legally or contractually required to be maintained intact. Management has classified prepaid expenditures as being nonspendable as this item is not expected to be converted to cash. - Restricted: This classification includes amounts for which constraints have been placed on the use of resources are either: - o Externally imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments: or - o Imposed by law through constitutional provisions or enabling legislation. Management has classified fund balances for public safety, public works, capital projects, health unit, and economic development, as being restricted due to the constraints placed on the use of the money contributed by its grantors and collected on ad valorem tax assessments. Fund balance for debt service has been classified as restricted due to the constraints placed on the use of money for principal and interest payments in accordance with debt agreements. Fund balances for judicial expenses, along with, prisoner and jury witness have been classified as restricted due to constraints placed on the use of money collected on certain court costs and filing and judicial fees. Fund balance for general contingencies has been classified as restricted to satisfy minimum balance requirements for contingency spending. - Committed: This classification includes amounts that can only be used for specific purposes pursuant to constraints imposed by formal action (resolution) of the St. Landry Parish Government's Council, which is the Parish's highest level of decision-making authority. These amounts cannot be used for any other purpose unless the Council removes or changes the specified use by taking the same type of action that was employed when the funds were initially committed. This classification also includes contractual obligations to the extent that existing resources have been specifically committed for use in satisfying those contractual requirements. The Council did not have any committed resources as of year-end. - Assigned: This classification includes amounts that are constrained by the Council's intent to be used for a specific purpose but are neither restricted nor committed. This intent should be expressed by the St. Landry Parish Government's (1) Council, (2) its finance committee, or (3) an official, such as the Parish President, to which the Council has delegated the authority to assign amounts to be used for a specific purpose. - Unassigned: This classification is the residual fund balance for the General Fund. It also represents fund balance that has not been assigned to other funds and that has not been restricted, committed, or assigned to specific purposes within the General Fund. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) When fund balance resources are available for a specific purpose in multiple classifications, the St. Landry Parish Government will generally use the most restrictive funds first in the following order: restricted, committed, assigned, and unassigned as they are needed. However, the St. Landry Parish Government's management reserves the right to selectively spend unassigned resources first and to defer the use of the other classified funds. #### N. Interfund Transfers Permanent reallocation of resources between funds of the primary government are classified as interfund transfers. For the purposes of the statement of activities, all interfund transfers between individual funds have been eliminated. #### O. Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities as of the date of the financial statements and the reported amounts of revenues and expenditures/expenses during the reporting period. Actual results could differ from those estimates. #### P. Subsequent Events We have evaluated events subsequent to the balance sheet through June 13, 2012, the date the financial statements were available to be issued. #### NOTE 2 CASH AND CASH EQUIVALENTS Under state laws, the Parish may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the Union, or the laws of the United States. The Parish may invest in certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana, the state sponsored investment pool and mutual funds consisting solely of government backed securities. At December 31, 2011, the Parish has cash and interest-bearing deposits (book balances) totaling \$4,331,643 as follows: | | | Demand
Deposits | |--------------------|-----------|--------------------| | Primary Government | \$ | 2,726,359 | | Agency Funds | | 96,786 | | Component Units | | 1,508,498 | | | <u>\$</u> | 4,331,643 | #### Notes to Financial Statements #### NOTE 2 CASH AND CASH EQUIVALENTS (Continued) These deposits are stated at cost, which approximates market. Under state laws, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent bank. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. Deposit balances (bank balances) at December 31, 2011, are as follows: | Bank balances | <u>\$ 4.907,350</u> | |--|---------------------| | At December 31, 2011, the deposits are secured as follow | ws: | | Federal deposit insurance | \$ 2,500,000 | | Pledged securities (Category 3) | 5,051,915 | | Total | <u>\$ 7,551,915</u> | Pledged securities in Category 3 include uninsured or unregistered investments for which the securities are held by the broker or dealer, or by its trust department or agent, but not in the Parish's name. Even though the pledged securities are considered uncollateralized (Category 3), Louisiana Revised Statute 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the Parish that the fiscal agent has failed to pay deposited funds upon demand. #### NOTE 3 RECEIVABLES The following is a summary of receivables at December 31, 2011: | | Primary Government | | | | | |--|--------------------|-----------------------------|-----------------------|---------------------|--------------------| | Class of Receivables | General
Fund | Special
Revenue
Funds | Capital Project Funds | Total | Component
Units | | Ad valorem taxes, net Intergovernmental: | \$1,545,018 | \$2,338,171 | \$ - | \$ 3,883,189 | \$ 315,459 | | Federal | 65,181 | < 69,331 | 46,382 | 180,894 | 128,170 | | State | 329,069 | 115,924 | - | 444,993 | 54,176 | | Other | <u>156,765</u> | 118,632 | | 275,397 | _ | | Total | \$2,096,033 | \$2,642,058 | \$ 46,382 | <u>\$ 4,784,473</u> | \$ 497,805 | #### Notes to Financial Statements ### NOTE 4 FUND DEFICITS There were no individual funds of the St. Landry Parish Government having deficits in fund balance at December 31, 2011. ### NOTE 5 INTERFUND RECEIVABLES/PAYABLES | | Interfund
Receivables | Interfund
Payables | |--|--------------------------|-----------------------| | General Funds | \$ 415,126 | \$188,667 | | Special Revenue Funds: | | , | | Road and Bridge Maintenance | 143,734 | 269,781 | | Airport Maintenance | 3,920 | 1,714 | | Health Unit Maintenance | 110,463 | 74,963 | | Jail Maintenance | - | 123,039 | | Criminal Court | - | 1,776 | | Bayou Boeuf and Waxia Drainage District | - | 10,000 | | Road District 12 of Ward 2 Maintenance | - | 7,429 | | Road District 1 of Ward 3 Maintenance | 18 | 8,887 | | Road District 2 of Ward 1 Maintenance | 3,000 | , - | | Sub-Road District - | | | | No. 2 of Road District 11-A of Ward 1 Maintenance | 62,012 | 5,755 | | No. 1 of Road District 3 of Ward 1 Maintenance | 187 | 32,949 | | No. 1 of Road District 11-A Maintenance | - , | 60,077 | | Debt Service Funds: | | | | Sub-Road District 1 of Road District 3 of Ward 1 Sinking | 30,894 - | - | | Sub-Road District 2 of Road District 11A Sinking | - | 2,735 | | Jail Tax Sinking | 100,000 | - | | Capital Projects Funds: | | | | Sub-Road District 1 of Road District 11A Construction | - | 2,576 | | Agency Funds: | • | | | Racino Fund | - | 153,584 | | Adjudicated Property | 75,000 | _ | | Component Units: | , | | | Ag Arena Authority | | 422 | | | <u>\$ 944,354</u> | <u>\$944,354</u> | #### Notes to Financial Statements #### NOTE 6 PROPERTY TAXES For the year ended December 31, 2011, property taxes were levied on property with assessed valuations totaling \$660,740,200 and were dedicated as follows: | Primary government - | | |--|-------------| | Parishwide taxes: | | | Parish (within incorporated towns and cities) | 1.89 mills | | Parish (outside incorporated towns and cities) | 3.78 mills | | Health Unit Maintenance | 2.17 mills | | Jail
maintenance | 1.00 mills | | District taxes: | | | Road district taxes - | | | No. 12 of Ward 2 Maintenance | 5.12 mills | | No. 1 of Ward 3 Maintenance | 10.31 mills | | Sub-road district taxes - | • | | No. 1 of Road District 11-A Maintenance | 9.56 mills | | No. 2 of Road District 11-A Maintenance | 8.39 mills | | No. 1 of Road District 3 of Ward 1 Maintenance | 9.57 mills | | | 51.79 mills | | Component units - | | | Fire Protection District No. 6 Maintenance | 9.01 mills | #### NOTE 7 ALLOWANCE FOR AUTHORIZED CHANGES Taxes receivable are shown, net of allowance for authorized changes. This allowance consists of the amount estimated to be uncollectible at the end of the year and the amount of authorized changes to the tax roll. The allowance set up in each fund type is as follows: | General Fund | | \$ 32,292 | |-----------------------|----------|-------------------| | Special Revenue Funds | š | 49,204 | | Component Units | | 6,559 | | |) | \$ 88,05 <u>5</u> | ### Notes to Financial Statements # NOTE 8 CAPITAL ASSETS AND DEPRECIATION | | Balance
01/01/11 | Additions | Deletions | Balance
12/31/11 | |--|---------------------|---------------------|-------------------|---------------------| | Primary Government: | | | | | | Governmental activities - | | | | | | · Capital assets not being depreciated: | | | | | | Land | \$ 499,243 | \$ | \$ - | \$ 499,243 | | CIP Buildings | <u>46,900</u> | <u>79,677</u> | | <u>126,577</u> | | · | 546,143 | <u>79,677</u> | | 625,820 | | Capital assets being depreciated: | • | | | | | Buildings and improvements | 13,226,226 | 154,763 | - | 13,380,989 | | Vehicles | 208,950 | 18,550 | (12,825) | 214,675 | | Equipment, furniture and fixtures | 3,633,676 | 91,060 | | 3,724,736 | | Improvements other than buildings | <u>6,342,054</u> | | | 6,342,054 | | | <u>23,410,906</u> | <u>264,373</u> | (12,825) | 23,662,454 | | Less accumulated depreciation: | | | | • | | Buildings and improvements | (9,903,040) | (225,686) | • | (10,128,726) | | Vehicles | (139,778) | (29,228) | 9,298 | (159,708) | | Equipment, furniture and fixtures | (2,092,811) | (336,916) | • | (2,429,727) | | Improvements other than buildings | <u>(1,994,022)</u> | <u>(268,015)</u> | · | (2,262,037) | | | <u>(14,129,651)</u> | <u>(859,845)</u> | 9,298 | <u>(14,980,198)</u> | | Total capital assets being depreciated, net | 9,328,155 | (595,472) | (3,527) | <u>8,682,256</u> | | Governmental activities capital assets, net | <u>\$_9.827.398</u> | <u>\$ (515,795)</u> | <u>\$ (3,527)</u> | <u>\$_9,308,076</u> | | Depreciation was charged to governmental activ | ities of the genera | al government | as follows: | | | Finance and administrative | | \$ 77,229 | | | | Public safety | | 225,308 | | | | Public works | | 519,465 | | | | Health and welfare | | <u>37,843</u> | | · | | Total governmental activities depreciation | on expense | <u>\$ 859,845</u> | | | ### Notes to Financial Statements # NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | · | Balance | | | Balance | |---|---------------------|--------------------|------------------|-------------------| | | 01/01/11 | Additions | Deletions | 12/31/11 | | Component Units:* | | | | | | Agricultural Arena - | | | | | | Governmental activities: | | | | | | Capital assets being depreciated: | | | | | | Buildings | <u>\$ 355,572</u> | <u>\$</u> | <u>\$</u> | <u>\$ 355,572</u> | | Less accumulated depreciation: | | | | | | Buildings | (141,388) | (12,408) | - | (153,796) | | 24.4.1.9 | | | | | | Total capital assets being depreciated, net | <u>214,184</u> | <u>(12,408)</u> | - | <u>201,776</u> | | Governmental activities capital assets, net | <u>\$ 214,184</u> | <u>\$ (12,408)</u> | <u>s</u> | <u>\$ 201,776</u> | | Depreciation was charged to economic | | | | | | development and assistance | | \$ <u>12,408</u> | | | | • | | | | | | • | Balance | | | Balance | | | 01/01/11 | Additions | <u>Deletions</u> | 12/31/11 | | Component Units:* Tourist Commission - | | | | | | Governmental activities: | | | | | | Capital assets being depreciated: | | | | | | Building | \$ 2,061,863 | s - | s - | \$ 2,061,863 | | Equipment, furniture and fixtures | 27,802 | 20,105 | (9,272) | 38.635 | | Eduthing ranitale and right 62 | 2,089,665 | 20,105 | (9,272) | 2,100,498 | | | | | | | | Less accumulated depreciation: | | | | | | Building | - | (51,547) | - | \$ (51,547) | | Equipment, furniture and fixtures | (19,114) | (4,228) | <u> </u> | (14,070) | | • | (19,114) | (55,775) | <u>9,272</u> | (65,617) | | Total capital assets being depreciated, net | 2,070,551 | (35,670) | | 2,034,881 | | Governmental activities capital assets, net | <u>\$ 2,070,551</u> | <u>\$ (35.670)</u> | <u>\$</u> _ | \$ 2.034.881 | | Depreciation was charged to economic | | | | | | development and assistance | | \$ 55.775 | | | | | | | | - | #### Notes to Financial Statements # NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | Equipment, furniture and fixtures (37,711) (8,228) (45,939) | | Balance | | | Balance | |--|---|-------------------|------------------|-----------------|-------------------| | Registrar of Voters | • | 01/01/11 | Additions | Deletions | 12/31/11 | | Covernmental activities: Capital assets being depreciated: Vehicles Sanata | • | | | | | | Capital assets being depreciated: Vehicles | | | | | | | Vehicles S 12,331 S 25,620 S (12,331) S 25,620 | , | • | | | | | Equipment, furniture and fixtures 81,827 1,335 - 33,162 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 33,987 - 32,989 - 42,769 - | · | | 0 05 (00 | 6 (10 201) | | | Building improvements | | • | - | \$ (12,331) | | | 128.145 26.955 (12.331) 142.769 | • • | | 1,333 | - | | | Less accumulated depreciation: Vehicles | Building improvements | | 26.055 | (12 221) | | | Vehicles Clay Cla | | 128,143 | 20,933 | (12,331) | <u>142,709</u> | | Equipment, furniture and fixtures (37,711) (8,228) (45,939) | Less accumulated depreciation: | | | | | | Building improvements | Vehicles | (12,331) | (3,416) | 1 2, 331 | (3,416) | | Component Units:* Balance O1/01/10 Additions Deletions | Equipment, furniture and fixtures | (37,711) | (8,228) | - | (45,939) | | Total capital assets being depreciated, net 74,126 13,601 87,727 | Building improvements | (3,977) |
(1,710) | | (5,687) | | Sample S | | (54,019) | <u>(13,354)</u> | <u>12,331</u> | <u>(55,042)</u> | | Balance O1/01/10 Additions Deletions Balance O1/01/10 Additions Deletions 12/31/11 | Total capital assets being depreciated, net | 74.126 | 13,601 | <u>-</u> _ | <u>87,727</u> | | Balance O1/01/10 Additions Deletions Balance 12/31/11 | Governmental activities capital assets, net | <u>\$ 74,126</u> | <u>\$ 13,601</u> | <u>\$</u> | <u>\$ 87,727</u> | | Balance O1/01/10 Additions Deletions Balance 12/31/11 | December was about distance | | e 12.264 | | | | Olivir O | Depreciation was charged elections | | <u> 9 13 334</u> | | • | | Olivir O | | Ralance | | · | Ralance | | Component Units:* Fire Protection Dist. #6 - Governmental activities: Capital assets not being depreciated: Land \$18,000 \$ - \$ - \$18,000 CIP Building - 13,577 - 13,577 - 18,000 13,577 - 31,577 Capital assets being depreciated: Buildings 221,855 - 221,855 Equipment, furniture and fixtures 187,995 16,105 - 204,100 Improvements other than buildings 50,343 - 50,343 - 50,343 - 460,193 16,105 - 476,298 Less accumulated depreciation: Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) - (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | • | • | Additions | Deletions | | | Fire Protection Dist. #6 - Governmental activities: Capital assets not being depreciated: Land \$18,000 \$ - \$ - \$18,000 CIP Building 13,577 13,577 18.000 13,577 31,577 Capital assets being depreciated: Buildings 221,855 221,855 Equipment, furniture and fixtures 187,995 16,105 204,100 Improvements other than buildings 50,343 50,343 460,193 16,105 476,298 Less accumulated depreciation: Buildings (51,351) (5,604) (56,955) Equipment, furniture and fixtures (135,227) (9,008) (144,235) Improvements other than buildings (21,185) (2,517) (23,702) (207,763) (17,129) (224,892) Total capital assets being depreciated, net 252,430 (1,024) 251,406 | Component Units:* | | | | | | Capital assets not being depreciated: Land | <u>.</u> | | | | | | Land | Governmental activities: | • | | | | | CIP Building | Capital assets not being depreciated: | | | | | | 18,000 13,577 - 31,577 | Land | \$ 18,000 | \$ - | \$ - | \$ 18,000 | | Capital assets being depreciated: 221,855 - 221,855 Equipment, furniture and fixtures 187,995 16,105 - 204,100 Improvements other than buildings 50,343 - - 50,343 460,193 16,105 - 476,298 Less accumulated depreciation: Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | CIP Building | | <u> 13,577</u> | | <u>13,577</u> | | Buildings 221,855 - 221,855 Equipment, furniture and fixtures 187,995 16,105 - 204,100 Improvements other than buildings 50,343 - - 50,343 460,193 16,105 - 476,298 Less accumulated depreciation: Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | | 18,000 | 13,577 | | 31.577 | | Buildings 221,855 - 221,855 Equipment, furniture and fixtures 187,995 16,105 - 204,100 Improvements other than buildings 50,343 - - 50,343 460,193 16,105 - 476,298 Less accumulated depreciation: Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | Conital agests being degreeisted: | · . | • | | | | Equipment, furniture and fixtures 187,995 16,105 - 204,100 Improvements other than buildings 50,343 - 50,343 Less accumulated depreciation: Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | | 221 955 | | | 221 056 | | Improvements other than buildings 50,343 - 50,343 460,193 16,105 - 476,298 | | | 16 105 | _ | - | | Less accumulated depreciation: 460,193 16,105 - 476,298 Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | • • | | 10,105 | - | | | Less accumulated depreciation: (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | improvements outer than outlangs | | 16 105 | | | | Buildings (51,351) (5,604) - (56,955) Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | | 100,123 | 10,100 | | 410,470 | | Equipment, furniture and fixtures (135,227) (9,008) - (144,235) Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | | | | | | | Improvements other than buildings (21,185) (2,517) - (23,702) (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | | | (5,604) | | (56,955) | | (207,763) (17,129) - (224,892) Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | - - | | | - | (144,235) | | Total capital assets being depreciated, net 252,430 (1,024) - 251,406 | Improvements other than buildings | | | | (23,702) | | | | (207,763) | <u>(17,129)</u> | | (224,892) | | Governmental activities conital assets net \$ 270.420 \$ 12.552 \$ \$ 293.092 | Total capital assets being depreciated, net | <u>252,430</u> | (1,024) | · | 251.406 | | Governmental activities capital assets, net <u>a 270,430 a 12,333 a - a 282,983</u> | Governmental activities capital assets, net | <u>\$ 270,430</u> | <u>\$ 12,553</u> | <u> </u> | \$ <u>282.983</u> | | Depreciation was charged to public safety \$ 17.129 | Depreciation was charged to public safety | | <u>\$ 17.129</u> | | | #### Notes to Financial Statements ### NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | | Balance
01/01/11 | Additions | Deletions | Balance
12/31/11 | | |---|---------------------|-----------------|-------------------|---------------------|--| | Component Units:* | | | | | | | Workforce Investment Board - | | • | | | | | Governmental activities: | | | • | | | | Capital assets being depreciated: | | | | | | | Equipment, furniture and fixtures | \$ _73,035 | <u>\$</u> | \$ (6,555) | \$ 66,480 | | | | <u>73,035</u> | | (6,555) | <u>66,480</u> | | | Less accumulated depreciation: | | | | | | | Equipment, furniture and fixtures | (68,265) | (1,987) | <u>6,555</u> | (63,697) | | | • • | (68,265) | (1,987) | 6,555 | (63,697) | | | Total depreçiable capital assets, net | 4,770 | (1,987) | | 2,783 | | | Governmental activities capital assets, net | <u>\$ 4,770</u> | \$ (1.987) | 2 | \$ 2.783 | | | Depreciation was charged to education | | <u>\$ 1.987</u> | | | | ^{*} Information is provided for each component unit that does not issue a separate audit report. #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT The following is a summary of long-term debt activity for the year ended December 31, 2011: | | | | | Primary Go | vernm | ent | | | |---|-------------------|-------------------|-----------|------------|------------|-----------------|---------------------|-----------------| | • | Balance
1/1/11 | | Additions | | Deductions | | Balance
12/31/11 | | | General long-term debt: | | | | | | | | | | Compensated absences
Estimated liabilities for | \$ | 71,176 | \$ | 88,482 | \$ | 71,176 | \$ | 88,482 | | claims and judgements | | 171,605 | | - | | - | | 171,605 | | Bonds payable | = | 591,000 | | 150,000 | | 185,000 | | 556,0 <u>00</u> | | Total | <u>\$</u> | <u>833.781</u> | <u>\$</u> | 238,482 | <u>S</u> | <u> 256,176</u> | <u>\$</u> | <u>816,087</u> | | • | | | | Compone | ent Uni | ts | | | | | | Balance | | | | | Ï | Balance | | | | 1/1/11 | Ac | lditions | De | eductions_ | 1 | 2/31/11 | | General long-term debt: | | | | | | | | | | Compensated absences | \$ | 20,160 | \$ | 2,217 | \$ | 12,123 | \$ | 10,254 | | Bonds payable | | <u>1,500,000</u> | | | | 80,000 | | 1,420,000 | | Total | <u>\$</u> | 1 <u>.520.160</u> | \$ | 2,217 | \$ | 92,123 | <u>\$</u> | 1,430,254 | ## Notes to Financial Statements ## NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (Continued) Long-term debt outstanding at December 31, 2011 is comprised of the following: | | Issue
Date | Maturity Date | Interest Rates | Balance
Outstanding | | | |---|---------------|---------------|----------------|------------------------|--|--| | Primary Government - | | | | | | | | Bonds payable: | | | | | | | | Road district public improvement bonds: | | | | | | | | Sub-Rd. Dist. No. 1 of Rd. Dist. No. 11-A | 07/03 | 2013 | 3.6% | \$ 110,000 | | | | Sub-Rd. Dist. No. 1 of Rd. Dist. No. 3 of Wd 1 | 07/03 | 2013 | 3.65% | 45,000 | | | | Sub-Rd. Dist. No. 2 of Rd. Dist. No. 11-A | 07/03 | 2013 | 3.4% | 90,000 | | | | Total bonds payable | | | | 245,000 | | | | Certificate of indebtedness 2009 | 04/09 | 2014 | 3.75-4.75% | 84,000 | | | | Certificate of
indebtedness 2008 | 07/08 | 2013 | 4.0 - 5.0% | 77,000 | | | | Certificate of indebtedness 2011 | 3/11 | 2016 | 3.8 - 4.5% | 150,000 | | | | Compensated absences | | | | 88,482 | | | | Estimated liabilities for claims and judgements | | | | 171,605 | | | | Total primary government | | | | \$ <u>816.087</u> | | | Effective August 1, 2005, the St. Landry Parish Government entered into an escrow deposit agreement with a national banking association pursuant to which sufficient funds have been deposited in the amount of \$247,188 in order to effect an in-substance defeasance of Road District No. 2 of Ward 1 General Obligation Bonds, Series 1997. The establishment of the irrevocable trust and the resulting in-substance defeasance provided for the removal of the aforementioned bond issue from the financial statements of the St. Landry Parish Government in accordance with the provisions of Chapter 14 of Title 39 of the Louisiana Revised Statutes of 1950, as amended. Effective March 1, 2009, the St. Landry Parish Fire Protection District No. 6 entered into an escrow deposit agreement with a national banking association pursuant to which sufficient funds have been deposited in the amount of \$261,000 in order to effect an in substance defeasance of Fire Protection District No. 6 General Obligation Bonds, Series 2000. The establishment of the irrevocable trust and the resulting in-substance defeasance provides for the removal of the aforementioned bond issue from the financial statements of the St. Landry Parish Fire Protection District No. 6 in accordance with the provisions of Chapter 14 of Title 39 of the Louisiana Revised Statues of 1950, as amended. #### Notes to Financial Statements ### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (Continued) The annual requirements to amortize general obligation and certificate debt as of December 31, 2011, including interest payments of \$36,437 for the primary government are as follows: | Year Ending | | General G | Obligati
nds | ion | Certificate of Indebtedness 2008 | | | | |--------------------------------------|-----------|----------------------------|---------------------|-------------------------|----------------------------------|--|----------|---| | December 31, | F | rincipal | ` <u></u> | nterest | <u>P</u> | rincipal | Interest | | | 2012
2013
2014 | \$ | 122,000
123,000 | \$ | 6,926
1,755 | \$ | 38,000
39,000
- | \$ | 2,881
975 | | 2015
2016 | | | | <u>-</u> | | <u>-</u> | | | | | <u>\$</u> | 245,000 | <u>\$</u> | 8,681 | \$ | 77,000 | \$ | 3,856 | | Year Ending | | Certif
Indebted | icate of
ness 20 | | | Certifi
Indebtedr | | | | December 31, | F | rincipal | I | nterest | P | rincipal | I | nterest | | 2012
2013
2014
2015
2016 | \$ | 28,000
28,000
28,000 | , \$ | 3,780
2,590
1,330 | \$ | 30,000
30,000
30,000
30,000
30,000 | \$ | 5,700
4,530
3,293
2,003
675 | | | | | \$ | 7,700 | \$ | 150,000 | \$ | 16,201 | #### NOTE 10 CRIMINAL COURT FUND Louisiana Revised Statute 15:571.11 requires that one-half of any balance remaining in the Criminal Court Special Revenue Fund at year-end be transferred to the parish General Fund. No money shall be paid out of the account, except upon order or warrant of the district judge and district attorney, as provided by the statute. At December 31, 2011, there was a fund balance of \$1,507 in the Criminal Court Fund; therefore, \$754 is due the General Fund. ### NOTE 11 PENSION PLAN The St. Landry Parish Government contributes to the Parochial Employees' Retirement System, a cost-sharing multiple-employer defined benefit pension plan administered by a separate board of trustees. The Parochial Employees' Retirement System provides retirement, disability, and death benefits to plan members and beneficiaries. The provisions of the retirement system may be amended by action of the legislature in the same manner as any other statute may be amended by the legislature. A publicly available financial report that includes financial statements and required supplemental information may be obtained by writing to the Parochial Employees' Retirement System, P.O. Box 14619, Baton Rouge, Louisiana 70898-4619, (225) 928-1361. ### Notes to Financial Statements ## NOTE 11 PENSION PLAN (Continued) Plan members are required to contribute 9.5% of their annual covered salary and the Parish Government is required to contribute at the actuarially determined rate, currently 15.75% of the annual covered payroll. The Parish Government's contributions to the system for the years ended December 31, 2011, 2010, and 2009 were \$524,876, \$520,950, and \$357,987, respectively, equal to the required contribution for each year. ### NOTE 12 OTHER POST EMPLOYMENT BENEFITS The St. Landry Parish Government provides certain continuing health care insurance benefits for its retired employees. Substantially all of the Parish Government's employees become eligible for these benefits if they reach normal retirement age while working for the Parish Government. Benefits for retirees are provided through an insurance company whose monthly premiums are paid by the Parish Government and reimbursed by the retired employees. ### NOTE 13 RELATED PARTY TRANSACTIONS The Parish Government participated in the creation of a drainage district with the Avoyelles Parish Police Jury and the State of Louisiana. The drainage district has five board members consisting of two jurors from each police jury and the fifth board member appointed by the State. The Parish Government has \$10,000 in bank deposits due the drainage district as of December 31, 2011. #### NOTE 14 OPERATING LEASES #### Primary government: The Parish Government is committed under various operating leases for equipment with terms ranging from four to five years. Total lease expenditures for the year ended December 31, 2011 were \$177,157. Future minimum lease payments under these leases are as follows: | 2012 | \$ 189,426 | |-------|------------| | 2013 | 153,592 | | 2014 | 49,248 | | 2015 | 49,248 | | Total | \$441,514 | #### Component Unit: ## Registrar of Voters The Registrar of voters is committed under an operating lease on equipment for a term of four years. Lease expenditures for the year ended December 31, 2011 totaled \$1,896. ## Notes to Financial Statements ## NOTE 14 OPERATING LEASES (Continued) Future minimum lease payments under the lease is as follows: | 2012 | | \$ | 1,896 | |-------|---|----|-------| | 2013 | | | 1,896 | | 2014 | • | | 948 | | 2015 | | · | | | Total | | \$ | 4,740 | ### NOTE 15 COMPENSATION PAID TO COUNCIL MEMBERS A summary of compensation paid to council members for the year ended December 31, 2011, follows: | Jerry Red, Jr. | \$ 12,672 | |-----------------|-------------------| | Leon Robinson | 12,672 | | Fekisha Miller | 12,672 | | Kenneth Vidrine | 12,672 | | Ronald Buschel | 12,672 | | Hurlin Dupre | 12,672 | | Albert Hollier | 12,672 | | Pam Gautreaux | 12,672 | | Glenn Stout | 12,672 | | Dexter Brown | 12,672 | | Jay Guidry | 12,672 | | Jimmy Edwards | 12,672 | | Gary Courville | 12,672 | | • | <u>\$ 164,736</u> | #### NOTE 16 RISK MANAGEMENT Due to current insurance market conditions, the St. Landry Parish Government is retaining the risk for its liability exposures in areas where there is no affordable insurance coverage available. Presently, the St. Landry Parish Government has not appropriated any monies for its liability exposures. ## NOTE 17 CONTINGENT LIABILITIES The St. Landry Parish Government is a defendant in various lawsuits. Although the outcome of some of these lawsuits has been determined, as of the date of this audit report, the Parish Government has not appropriated any funds in payment of these liabilities. There are also pending lawsuits which may result in judgments against the Parish Government. As of December 31, 2011, the amounts, if any, resulting from the settlement of these pending claims could not be reasonably determined by management and legal counsel. Additionally, the Louisiana Legislative Auditor is currently conducting an investigation regarding the St. Landry Parish Government. The investigation is not complete as of the date of the audit report. The effect on the financial statements at this time is not known. REQUIRED SUPPLEMENTARY INFORMATION ## ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana General Fund ## Budgetary Comparison Schedule Year Ended December 31, 2011 | | | | 011 | | | |--------------------------------------|------------------|------------------|------------------|---------------|------------------| | | Bud | get | | Favorable | 2010 | | | Original | Final | Actual | (Unfavorable) | Actual | | Revenues: | | | | | | | Ad valorem taxes | \$ 1,388,323 | \$ 1,388,323 | \$ 1,534,350 | \$ 146,027 | \$ 1,426,431 | | Alcohol tax | 17,057 | 17,057 | 15,672 | (1,385) | 17,156 | | Royalties, commissions and | , | , | | (1,200) | 11,120 | | franchise taxes | 318,561 | 318,561 | 235,430 | (83,131) | 229,951 | | Fines, fees, and forfeits | 360,420 | 360,420 | 554,219 | 193,799 | 509,249 | | Federal grants | 160,663 | 160,663 | 618,002 | 457,339 | 477,155 | | Licenses and permits | 468,858 | 468,858 | 462,505 | (6,353) | 447,652 | | State revenues - | , | 100,000 | , | (0,000) | ,052 | | State revenue sharing (net) | 141,883 | 141,883 | 90,389 | (51,494) | 100,714 | | Severance tax | 1,017,859 | 1,017,859 | 1,008,067 | (9,792) | 838,340 | | 2% fire insurance rebate | 283,957 | 283,957 | 295,323 | 11,366 | 317,454 | | Insurance premium tax | 200,007 | 203,701 | 257,036 | 257,036 | 227,476 | | State grants | 386,000 | 386,000 | 291,439 | (94,561) | 115,835 | | Video poker | 481,834 | 481,834 | 484,072 | 2,238 | 474,231 | | Solid waste commission | 101,051 | - | 213,923 | 213,923 | 474,231 | | Use of money and property | 18,734 | 18,734 | 27,529 | 8,795 | 23,147 | | Other revenues |
409,728 | 409,728 | 429,905 | 20,177 | 289,76 <u>5</u> | | Total revenues | 5,453,877 | 5,453,877 | 6,517,861 | 1,063,984 | 5,494,556 | | | | | | | | | Expenditures: | | | | | • | | Current - | | | | | | | General government | 4,146,767 | 4,146,767 | 4,317,486 | (170,719) | 3,791,365 | | Public safety | 843,433 | 843,433 | 1,201,993 | (358,560) | 1,035,054 | | Public works | 793,380 | 793,380 | 630,488 | 162,892 | 537,903 | | Capital outlay | - | - | 206,802 | (206,802) | 277,584 | | Debt service | | | | | | | Principal | - | - | 36,000 | (36,000) | 35,000 | | Interest | | <u>-</u> | 4,649 | (4,649) | 6,247 | | Total expenditures | <u>5,783,580</u> | 5,783,580 | 6,397,418 | (613,838) | 5,683,153 | | Excess of revenues | | | | | | | over expenditures | (329,703) | (329,703) | 120,443 | 450,146 | (188,597) | | • | (323,703) | (327,703) | 120,113 | <u> </u> | (100,371) | | Other financing sources (uses): | | | | | | | Administrative fees | (24,093) | (24,093) | 238,151 | 262,244 | 155,872 | | Debt proceeds | • | - | 150,000 | 150,000 | • | | Operating transfers in | 250,000 | 250,000 | 63,804 | (186,196) | 169,794 | | Operating transfers out | (155,000) | (155,000) | (256,881) | (101,881) | (243,370) | | Total other financing sources (uses) | <u>70,907</u> | 70,907 | 195,074 | 124,167 | 82,296 | | Excess of revenues and other | | | | | | | sources over expenditures | | | | | | | and other uses | (359 704) | (250 704) | 215 517 | 574 212 | (107.201) | | | (258,796) | (258,796) | 315,517 | 574,313 | (106,301) | | Fund balance, beginning | <u>2,662,251</u> | <u>2,662,251</u> | <u>2,662,251</u> | | <u>2,768,552</u> | <u>\$ 2,977,768</u> 574.313 \$ 2,662,251 Fund balance, ending # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Road and Bridge Maintenance Fund Budgetary Comparison Schedule Year Ended December 31, 2011 | • | Budget | | A -41 | Variance -
Favorable | | |---|-------------------|-------------------|-------------------|-------------------------|-------------------| | | Original | Final | Actual | (Unfavorable) | Actual | | Revenues: | | | | | | | Slot tax | \$ 1,837,321 | \$ 1,837,321 | \$ 1,723,646 | \$ (113,675) | \$ 1,682,496 | | Federal grants | • | - | | - | = | | State revenues: | | | | | | | Parish transportation funds | 817,551 | 817,551 | 786,627 | (30,924) | 774,861 | | State grants | - | - | - | - | - | | Solid waste commission | - | - | 194,805 | 194,805 | - | | Use of money and property | 3,586 | 3,586 | 4,605 | 1,019 | 4,066 | | Other revenues | 14,600 | 14,600 | <u>60,644</u> | 46,044 | 118,836 | | Total revenues | 2,673,058 | <u>2,673,058</u> | <u>2,770,327</u> | 97,269 | <u>2,580,259</u> | | | | | | | | | Expenditures: | | | | | - | | Current - Public works | 2 (55 246 | 2 (55 24) | 0.700.401 | (67.025) | 0.615.600 | | | 2,655,246 | 2,655,246 | 2,722,481 | (67,235) | 2,615,680 | | Capital outlay Debt service - | • | - | 74,140 | (74,140) | 19,941 | | Principal retirement | | | | | | | Interest and fiscal charges | • | - | - | - | - | | Total expenditures | 2,655,246 | 2,655,246 | 2,796,621 | (141,375) | 2,635,621 | | Total expellences | | | 2.790,021 | (141,373) | <u> </u> | | Excess (deficiency) of revenues | | | | | | | over expenditures | 17,812 | 17,812 | (26,294) | (44,106) | (55,362) | | | | 17,012 | 120,23 1) | | | | Other financing sources (uses): | | | | | | | Administrative fees | - | _ | (110,813) | (110,813) | (58,781) | | Operating transfers in | 27,795 | 27,795 | 85,536 | 57,741 | 42,454 | | Operating transfers out | | | (7,291) | (7,291) | (74,786) | | | - | - | | | | | Total other financing sources | <u>27,795</u> | <u>27.795</u> | (32,568) | (60,363) | <u>(91,113)</u> | | Excess (deficiency) of revenues and other sources over expenditures | | | | | | | and other uses | 45,607 | 45,607 | (58,862) | (104,469) | (146,475) | | | | , | (,) | (22.,,.03) | (2.0,.75) | | Fund balance, beginning | 300,872 | 300,872 | 300,872 | | 447,347 | | | | | | | | | Fund balance, ending | <u>\$ 346,479</u> | <u>\$ 346,479</u> | <u>\$ 242,010</u> | <u>\$ (104,469)</u> | <u>\$ 300.872</u> | ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Health Unit Maintenance Fund Budgetary Comparison Schedule Year Ended December 31, 2011 | | 2011 | | | | | | | | | | |---------------------------------|-------------|------------------|-----------|-------------|-----------|-------------------------|---------------|----------|-----------|-----------| | | Budget | | | | | Variance -
Favorable | | 2010 | | | | | | Original | | Final | | Actual | (Unfavorable) | | _ | Actual | | Revenues: | | | | | | | | | | | | Ad valorem taxes | \$ | 978,253 | \$ | 978,253 | \$ | 1,109,609 | \$ | 131,356 | \$ | 1,033,748 | | Federal grants | • | 331,196 | | 331,196 | • | 484,808 | • | 153,612 | | 353,560 | | State revenue sharing (net) | | 87,944 | | 87,944 | | 62,595 | | (25,349) | | 69,988 | | Use of money and property | | 11,656 | | 11,656 | | 7,114 | | (4,542) | | 10,293 | | Other revenues | | 141,741 | | 141,741 | | 147,412 | | 5,671 | | 211,642 | | Total revenues | | 1,550,790 | | 1,550,790 | | 1,811,538 | | 260,748 | _ | 1,679,231 | | Expenditures: | | | | | | | | | | | | Current - | | | | | | | | | | | | Health and welfare | | 1,784,474 | | 1,784,474 | | 1,681,892 | | 102,582 | | 1,825,498 | | Capital outlay | | <u> </u> | | <u> </u> | | 11,000 | | (11,000) | _ | 25,239 | | Total expenditures | | <u>1.784,474</u> | _ | 1,784,474 | | 1,692,892 | | 91,582 | | 1,850,737 | | Excess of revenues | | | | | | | | | | | | expenditures | | (233,684) | _ | (233,684) | _ | 118,646 | | 352,330 | _ | (171,506) | | Other financing sources (uses): | | | | | | • | | | | | | Administrative fees | | • | | - | | (72,462) | | (72,462) | | (68,580) | | Operating transfers in | | - | | - | | - | | - | | 120,993 | | Operating transfers out | | | _ | | _ | | | | _ | (20,456) | | Total other financing sources | | - | - | | | (72,462) | _ | (72,462) | _ | 31,957 | | Excess of revenues and other | | | | | | | | | | | | sources over expenditures | | | | | | | | | | | | and other uses | | (233,684) | | (233,684) | | 46,184 | | 279,868 | | (139,549) | | Fund balance, beginning | | <u>1,179,831</u> | _ | 1,179,831 | _ | 1,179,831 | | | _ | 1,319,380 | | Fund balance, ending | <u>\$</u> _ | <u>946,147</u> | <u>\$</u> | 946,147 | <u>\$</u> | 1,226,015 | <u>\$</u> | 279,868 | <u>\$</u> | 1,179,831 | OTHER SUPPLEMENTARY INFORMATION NONMAJOR GOVERNMENTAL FUNDS ## ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Nonmajor Governmental Funds ## Combining Balance Sheet December 31, 2011 | | Special
Revenue
Funds | Revenue Service | | Total | |---|-----------------------------|------------------|------------------|---------------------| | ASSETS | | | • | | | Cash | \$ 555,462 | \$ 25,304 | \$ 44,071 | \$ 624,837 | | Receivables | 1,353,920 | - | 46,382 | 1,400,302 | | Due from agency funds Due from other funds | 3,920
65,217 | 30,895 | - | 3,920
96,112 | | Due from other funds | 05,217 | | _ | 90,112 | | Total assets | \$1,978,519 | <u>\$ 56,199</u> | \$ 90,453 | <u>\$ 2,125,171</u> | | | | | | | | LIABILITIES AND FUND BALANCE | | | | 1 | | Liabilities: | • | | | | | Accounts payable | \$ 169,965 | \$ 3,790 | \$ 46,382 | \$ 220,137 | | Deferred revenue | 5,437 | - | - | 5,437 | | Due to other funds | <u>249,849</u> | <u>2.912</u> | <u>2,576</u> | <u>255,337</u> | | Total liabilities | 425,251 | 6,702 | <u>48,958</u> | 480,911 | | Fund balance: | | | | | | Restricted for: | | | | | | Other general government | 230,249 | | · - | 230,249 | | Public works | 857,804
452,077 | · <u>-</u> | - | 857,804 | | Public safety Economic development | 453,977
11,238 | | - | 453,977
11,238 | | Debt service | 11,236 | -
49,497 | <u>-</u> | 49,497 | | Capital projects | - | 7 7,771 | 41,495 | 41,495 | | Total fund balance | 1,553,268 | 49,497 | 41,495 | 1,644,260 | | Total liabilities and | | | | | | fund balance | <u>\$1,978,519</u> | <u>\$ 56,199</u> | <u>\$ 90,453</u> | <u>\$ 2,125,171</u> | ## Opelousas, Louisiana Nonmajor Governmental Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2011 | | Special
Revenue
Funds | Debt
Service
Funds | Capital Projects Funds | Total | |--|-----------------------------|--------------------------|------------------------|-------------------------| | Revenues: | | | _ | | | Ad valorem taxes | \$ 1,230,242 | \$ - | \$ - | \$ 1,230,242 | | Slot tax | 50,284 | - | - | 50,284 | | Fines, fees, and forfeitures | 107,700 | - | - | 107,700 | | Intergovernmental revenues - | | | | 61 = 00 = | | Federal grants | 115,085 | - | 502,902 | 617,987 | | State revenues: | 111 400 | | | 111 400 | | State revenue sharing (net) | 111,423 | - | - | 111,423 | | Grants | 10 (20 | 7.071 | 700 | 10 220 | | Use of money and property | 10,530 | 7,071 | 728 | 18,329 | | Other revenues Total revenues | 348,011 | 7,071 | 503,630 | 348,011 | | 1 otal revenues | <u>1,973,275</u> | | | <u>2,483,976</u> | | Expenditures: | | • | | | | General government | 287,275 | - | - | 287,275 | | Public safety | 262,471 | - | ** | 262,471 | | Public works | 1,133,600 | 454,119 | 502,902 | 2,090,621 | | Capital outlay | 61,252 | , <u>-</u> | · - | 61,252 | | Debt Service - | ŕ | | | • | | Principal retirement | 28,000 | 121,000 | | 149,000 | | Interest and fiscal charges | 4,900 | <u>11,626</u> | | <u>16,526</u> | | Total expenditures | <u>1,777,498</u> | <u>586,745</u> | 502,902 | <u>2,867,145</u> | | Excess of revenues over expenditures | 195,777 | (579,674) | 728 | (383,169) | | 0.1 6 1 | | | | | | Other financing sources (uses): Administrative fees Bond proceeds | (54,426) | - | | (54,426) | | Operating
transfers in | 177,952 | 127,470 | •
- | 305,422 | | Operating transfers out | <u>(190,767)</u> | 127,470 | | <u>(190,767)</u> | | Total other financing sources (uses) | (67,241) | 127,470 | | 60,229 | | Excess of revenues and other financing sources over expenditures and other financing | | | | | | uses | 128,536 | (452,204) | 728 | (322,940) | | Fund balance, beginning | 1,424,732 | <u>501,701</u> | 40,767 | 1,967,200 | | Fund balance, ending | <u>\$ 1,553,268</u> | \$ 49,497 | \$ 41,495 | <u>\$ 1,644,260</u> | ### NONMAJOR SPECIAL REVENUE FUNDS ### Jail Maintenance Fund The Jail Maintenance Fund accounts for the operations of the parish jail. Financing is provided primarily by ad valorem taxes and state revenue sharing funds. #### Road District Maintenance Funds The Road District Maintenance Funds account for the construction and maintenance of roads located within each respective road district. Funding is provided by ad valorem taxes levied against properties located within the districts and by state revenue sharing funds. ### Coroner's Operational Fund The Coroner's Operational Fund, established by Louisiana Revised Statute 33:1572(B), accounts for funds collected and remitted by the sheriff or clerk of court for the purpose of defraying the operational costs of the coroner of St. Landry Parish. ## Bayou Bouef and Waxia Drainage District Fund The Bayou Bouef Waxia Drainage District Fund accounts for funds available for maintenance of the designated district. ### Evacuee Relief Fund The Evacuee Relief Fund is used to account for donations obtained to assist in providing medication and other services for hurricane evacuees. ### Flood Control Fund The Flood Control Fund accounts for funds received from the U.S. Department of Defense in lieu of real estate taxes lost by the parish from federally acquired land. The funds received may be expended as the State legislature may prescribe for defraying expenditures regarding flood control and drainage improvements. ## Veterans' Memorial Fund The Veterans' Memorial Fund accounts for donations received for the purpose of constructing a Veterans' Memorial Park. ### Solid Waste Disposal District Fund The Solid Waste Disposal District Fund accounts for surplus funds received from the St. Landry parish Solid Waste Disposal district derived from fees collected from the disposal of solid waste generated outside the boundaries of the District. The funds are to be used for the purpose of improving and resurfacing parish roads, municipal streets and drainage improvements. ## NONMAJOR SPECIAL REVENUE FUNDS (continued) ## Code Enforcement Office Fund The Code Enforcement Office Fund accounts for funding provided to set up a code enforcement office. ### **Delta Grand Maintenance Fund** The Delta Grand Maintenance Fund accounts for funds available to refurbish and maintain the Delta Grand Theater. ## Energy Efficiency & Conservation Block Grant (EECBG) The EECBG Fund accounts for federal grant funds received from the Department of Housing and Urban Development for studies performed on energy efficiency and conservation. ## Airport Maintenance Fund The Airport Maintenance Fund accounts for funding provided to operate and maintain the St. Landry Parish Airport. ## Opelousas, Louisiana Nonmajor Special Revenue Funds ## Combining Balance Sheet December 31, 2011 | ASSETS | _Ma | Jail
Lintenance | Road
District
Maintenance | | oroner's
erational | Bayo
Bou
and
Wax
Drain
Distr | ef

ia
age | | ncuee
elief | |---|-----------|-----------------------------------|--|-----------|-----------------------|---|----------------------|-----------|------------------| | | | | **** | | | | | | | | Cash
Receivables | \$ | 50,026
532,410 | \$161,148
766,355 | \$ | 2,818 | \$ 20, | 328 | \$ | 662 | | Prepáids | | 332,410 | 700,333 | | <i>-</i> | | - | | - | | Due from agency funds | | · | | | - | | - | | - | | Due from other funds | | <u>-</u> | 65,217 | _ | - | | _= | | | | Total assets | <u>\$</u> | <u>582,436</u> | <u>\$992,720</u> | <u>\$</u> | 2,818 | <u>\$ 20,</u> | <u>328</u> | <u>\$</u> | 662 | | LIABILITIES AND FUND BALANCE Liabilities: Accounts payable Deferred Revenue Due to agency funds Due to other funds Total liabilities | \$ | 23,024
-
123,039
146,063 | \$ 36,689
-
-
115,096
-
151,785 | \$ | | | -
-
000
000 | \$ | -
-
-
- | | Fund balance: Restricted for: | | | | | | | | | | | Other general government | | - | - | | _ | | _ | | _ | | Public works | | - | 840,935 | | - | 10, | 328 | | - | | Public safety | | 436,373 | - | | 2,818 | | - | | 662 | | Economic development | | 40 6 0 5 2 | | _ | | | | | | | Total fund balances | | 436.373 | <u>840,935</u> | _ | <u> 2,818</u> | <u>10</u> , | <u>328</u> | | 662 | | Total liabilities and | | | • | | | | | | | | fund balance | \$ | <u>582,436</u> | \$992,720 | <u>\$</u> | 2,818 | \$ 20, | <u>328</u> | <u>\$</u> | 662 | | | | | | | | | | | | | Flood
Control | Veterans'
Memorial | Solid
Waste
Disposal
District | Code
Enforcement
Office | Delta
Grand
<u>Maintenance</u> | EEGBC | Airport
Maintenance | Total | |------------------|-----------------------|--|-------------------------------|--------------------------------------|------------------|---------------------------------|--| | \$ 14,124 | \$ 78,883
- | \$ 6,261
- | \$139,650
- | \$ 67,248 | \$ 280
23,083 | \$ 14,034
32,072 | \$ 555,462
1,353,920 | | -
- | <u>-</u> | <u> </u> | <u>-</u> | <u>-</u> | | 3,920 | 3,920
65,217 | | <u>\$ 14,124</u> | \$ 78,883 | <u>\$ 6,261</u> | \$139 <u>,650</u> | <u>\$ 67,248</u> | <u>\$ 23,363</u> | <u>\$ 50,026</u> | <u>\$1,978,519</u> | | | | | | | , | | | | \$ -
-
- | \$ 23,515
-
- | \$ -
-
- | \$ -
-
- | \$ 56,010 | \$ 23,083 | \$ 7,644
5,437
-
1,714 | \$ 169,965
5,437
249,849 | | | 23,515 | • | | 56,010 | 23,083 | 14,795 | 425,251 | | 14,124 | 55,368 | 6,261 | 139,650 | 11.238
11.238 | 280 | 35,231
 | 230,249
857,804
453,977
11,238
1,553,268 | | <u>\$ 14.124</u> | <u>\$ 78,883</u> | <u>\$ 6,261</u> | <u>\$139,650</u> | <u>\$ 67,248</u> | <u>\$ 23,363</u> | \$ 50,026 | <u>\$1,978,519</u> | ## ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Nonmajor Special Revenue Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balances Year Ended December 31, 2011 | | _Ma | Jail
aintenance | | Road
District
iintenance | | oner's
ational | Bay
Bot
and V
Drain
Dist | uef
Vaxia
nage | Evac
Rel | | |---|-----------|---|----|--------------------------------|-----------|-------------------|--------------------------------------|----------------------|-------------|-------------| | Revenues: | đ | 610.064 | 8 | 710 000 | \$ | | \$ | | \$ | | | Ad valorem taxes | \$ | 510,254 | 2 | 719,988 | 2 | - | 7 | - | 2 | - | | Slot tax Fines, fees, and forfeitures | | - | | - | | 2,830 | | - | | _ | | Intergovernmental revenues - | | - | | - | | 2,630 | | - | | _ | | Federal grants | | _ | | _ | | _ | | | | _ | | State revenues: | | - | | | | | | | | | | State revenue sharing (net) | | 28,824 | | 82,599 | | _ | | _ | | _ | | Use of money and property | | 1,641 | | 6,811 | | 26 | | _ | | _ | | Other revenues | | 8,057 | | 2,439 | | • | | - | | _ | | Total revenues | | 548,776 | | 811,837 | | 2,856 | | . | | <u> </u> | | Expenditures: | | | | | | | | | | | | General government | | | | _ | | _ | = | _ | | _ | | Public safety | | 262,424 | | _ | | 47 | | _ | | _ | | Public works | | 202,121 | | 641,104 | | , | | _ | | _ | | Capital outlay | | 4,709 | | - | | | | _ | | _ | | Debt service - | | ., | | | | | | | | | | Principal retirement | | - | | - | | _ | | _ | | - | | Interest and fiscal charges | | | | | | | | | | | | Total expenditures | | 267,133 | | 641,104 | | <u>47</u> | | | | | | Excess (deficiency) of revenues | | 1 | | | | | | | | | | over expenditures | | 281 <u>,643</u> | | 170,733 | | 2,809 | | _ | | _ | | • | | | | | | | | | | | | Other financing sources (uses): Administrative fees | | (21.051) | | (22.475) | | | | | | | | Operating transfers in | | (21,951) | | (32,475) | | - | | - | | _ | | Operating transfers in | | - | | (127,647) | | - | | <u>-</u> | | <u>-</u> | | Total other financing sources (uses) | _ | (21,951). | | (160,122) | | | | _ | | | | • , , | _ | <u>, , , , , , , , , , , , , , , , , , , </u> | | _1,-++1,2 | | | | | . — | | | Excess (deficiency) of revenues
and other financing sources over
expenditures and other financing | | | | | | | | | | | | uses | | 259,692 | | 10,611 | | 2,809 | | - | | - | | Fund balance, beginning | | 176 <u>,681</u> | | 830,324 | | 9 | 10 |),328 | | 662 | | Fund balance, ending | <u>\$</u> | 436,373 | \$ | 840,935 | <u>\$</u> | 2.818 | <u>\$ 10</u> | <u>,328</u> | \$ | 662 | | Flood
Contr | | Vetera
Memo | | Soli
Was
Dispo
Distr | te
sal | Co
Enforc
Off | ement | Gr | elta
and
enance | EEC | BG_ | | irport
intenance | <u> </u> | Total | |----------------|------------|----------------|-------------|-------------------------------|-------------|---------------------|--------------|-------------|-----------------------|---------------|---------------|----|---------------------|----------|--------------------| | \$ | - | \$ | - | \$ | - | \$ | - | \$ | - | \$ | - | \$ | | - | \$1,230,242 | | | - | | - | | - | | • | | - | | - | |
50,284
104,870 | | 50,284 | | • | - | | - | | - | | • | | - | | - | | 104,870 | , | 107,700 | | , | - | | - | | • | | • | | - | 115 | ,085 | | | - | 115,085 | | | _ | • | _ | - | _ | | _ | | _ | | , | | | _ | 111,423 | | | - | | - | 1,0 | 006 | • | - | | 630 | • | - | | 416 | | 10,530 | | | <u>_</u> = | 132, | | | <u>-</u> | | | | <u> 162</u> | | <u>75</u> | | 12,099 | | <u>348,011</u> | | | | 132, | <u>179</u> | 1, | 006 | | | <u> 193</u> | 3 <u>.792</u> | 115 | <u>,160</u> | - | 167,669 | 2 | <u>1,973,275</u> | - | 81, | 665 | | - | | - | | • - | | - | | 205,610 |) | 287,275 | | | - | | - | | - | | ` - . | | - | | - | | | - | 262,471 | | | - | | | 85, | 48 1 | | • | | 2,931 | 184 | ,084 | | | - | 1,133,600 | | | - | | - | • | -, | | - | 12 | 2,590 | | - | | 43,953 | 3 | 61,252 | | | _ | | _ | | _ | | _ | 25 | 3,000 | | _ | | | _ | 28,000 | | | _ | | _ | | _ | | _ | | 1,900 | | _ | | | _ | 4,900 | | | | 81, | 665 | 85, | <u>481</u> | | | | 3,421 | 184 | .084 | | 249,563 | <u>3</u> | 1,777,498 | _ | 50. | <u> 514</u> | _(84, | 475) | | _ | (74 | 1,629) | (68 | ,924) | | (81,894 | 4) | <u> 195,777</u> | | | | | | | | | | | | \ | | | ¥: | _ | | | | _ | | - | | _ | | ٠ | | _ | | _ | | | _ | (54,426) | | | _ | | _ | | _ | | _ | 114 | 1,459 | | - | 1 | 63,493 | 3 | 177,952 | | | | | <u>-</u> | | · <u>-</u> | | | | 3,120) | | <u>-</u> | | | <u>-</u> | (190,767) | | | _= | | = | | _= | | | 5 | 1,339 | | <u>-</u> | | 63,493 | 3 | (67,241) | , | | | | | | | | | | | | | | | - | 50, | 514 | (84, | 475) | | - | (23 | 3,290) | (68 | ,924) | | (18,40 | 1) | 128,536 | | 14,1 | 124 | 4, | <u>854</u> | 90, | <u>736</u> | 139 | ,650 | 34 | <u> 4,528</u> | 69 | .204 | | 53,632 | <u>2</u> | 1,424,732 | | \$ 14,1 | 124 | <u>\$ 55,</u> | <u> 368</u> | <u>\$ 6.</u> | <u> 261</u> | <u>\$139</u> | <u>,650</u> | <u>\$ 1</u> | 1,238 | <u>\$</u> | <u> 280</u> - | \$ | 35,23 | <u>1</u> | <u>\$1,553,268</u> | Opelousas, Louisiana Nonmajor Special Revenue Funds Road District Maintenance Funds ## Combining Balance Sheet December 31, 2011 | | Road District 12 of Ward 2 | | Road District 1 of Ward 3 | | Road District 2 of Ward 1 | | |---------------------------------------|----------------------------|-------------------|---------------------------|-------------------------|---------------------------|---------------| | ASSETS | | | | | | è | | Cash Receivables Due from other funds | \$
 | 39,592
176,033 | \$ | 18,741
210,035
18 | \$ | 891
3,000 | | Total assets | \$ | 215,625 | \$ | 228,794 | \$ | 3,891 | | | | | | | | | | LIABILITIES AND FUND BALANCE | | | | | | | | Liabilities: | | | | | | | | Accounts payable | \$ | 5,713 | \$ | 8,617 | \$ | - | | Due to other funds | | 7,429 | | 8,887 | | | | Total liabilities | | 13,142 | | <u> 17,504</u> | | | | Fund balance: Restricted for: | | | | | | | | Public works (road maintenance) | | 202,483 | | 211,290 | | <u> 3,891</u> | | Total liabilities and fund balance | <u>\$</u> | 215,625 | \$ | 228,794 | \$ | 3,891 | | D
o
D | ib-Road
istrict 1
f Road
istrict 3
Ward 1 | D
(| ub-Road
histrict 1
of Road
strict 11-A | Dis | ub-Road District 2 of Road strict 11-A f Ward 1 | Total | |-------------------|---|--------|---|---------------|---|-------------------------------------| | \$ | 4,250
52,069
187 | \$ | 86,565
188,833 | \$ | 11,109
139,385
<u>62,012</u> | \$ 161,148
766,355
65,217 | | <u>\$</u> | 56,506 | \$ | <u>275,398</u> | \$ | <u>212,506</u> | <u>\$ 992,720</u> | | ` \$
—— | 1,581
32,948
34,529 | \$ | 13,809
60,077
73,886 | \$
 | 6,969
5,755
12,724 | \$ 36,689
115,096
151,785 | | <u> </u> | 21,977
56,506 | ,
 | 201, <u>512</u>
275,398 | - | 199,782
212,506 | <u>840,935</u>
\$ <u>992,720</u> | ## Opelousas, Louisiana Nonmajor Special Revenue Funds Road District Maintenance Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balances Year Ended December 31, 2011 | | Road
District 12
of Ward 2 | | | Road
District 1
of Ward 3 | | oad
strict 2
Ward 1 | |--|----------------------------------|-------------|-----------|---------------------------------|----|---------------------------| | Revenues: | | | | | | | | Ad valorem taxes | \$ | 166,129 | \$ | 192,146 | \$ | - | | Intergovernmental revenues - | | | | | | | | State revenue sharing (net) | | 18,019 | | 31,071 | | | | Use of money and property | | 1,580 | | 1,625 | | 27 | | Other revenues | | <u>-</u> | | _ | | 2,439 | | Total revenues | · | 185,728 | | 224,842 | | 2,466 | | Expenditures: | | | | | | | | Public works | | 160,017 | | 215,163 | | 2,379 | | Capital outlay | | | | | | <u>.</u> | | Total expenditures | | 160,017 | | 215,163 | · | 2,379 | | Excess (deficiency) of revenues | | - | | | | | | over expenditures | | 25,711 | | 9,679 | | 87 | | Other financing sources (uses): | | | | | | | | Administrative fees | | (7,429) | | (8,994) | | (99) | | Operating transfers in | • | • | | - | | • | | Operating transfers out | | | | | | | | Total other financing sources (uses) | | (7,429) | | (8,994) | | (99) | | Excess of (deficiency) of revenues and other | | | | | | | | sources over expenditures and other uses | | 18,282 | | 685 | | (12) | | Fund balance, beginning | | 184,201 | | 21 <u>0,605</u> | | 3,903 | | Fund balance, ending | <u>\$</u> | 202,483 | <u>\$</u> | 211,290 | \$ | 3,891 | | (
(
(| ub-Road District 1 of Road District 3 f Ward 1 | strict 1 Sub-Road
Road District 1
strict 3 of Road | | Sub-Road
District 2
of Road
District 11-A
of Ward 1 | | Total | | | |---------------|--|--|----------------------------|---|-------------------------|-----------|-------------------------------------|--| | \$ | 44,451 | \$ | 181,752 | \$ | 135,510 | \$ | 719,988 | | | _ | 9,615
308
54,374 | ,
 | 16,277
2,535
200,564 | | 7,617
736
143,863 | _ | 82,599
6,811
2,439
811,837 | | | - | 33,469 | <u> </u> | 144,729
 | | 85,347
85,347 | | 641,104 | | | _ | 20,905 | | 55,835 | | 58,516 | _ | 170,733 | | | | (2,175) | | (8,023) | | (5,755) | | (32,475) | | | · <u> </u> | (22,205)
(24,380) | | (57,970)
(65,993) | | (47,472)
(53,227) | | (127,647)
(160,122) | | | | (3,475) | | (10,158) | , | 5,289 | | 10,611 | | | | 25,452 | _ | 211,670 | | 194,493 | _ | 830,324 | | | \$ | 21,977 | <u>\$</u> | 201,512 | \$ | 199,782 | <u>\$</u> | <u>840,935</u> | | ## NONMAJOR DEBT SERVICE FUNDS ## Road District Sinking Funds The Road District Sinking Funds account for the accumulation of monies for the payment of outstanding bond issues of individual road districts of the parish. ## Special Assessment Sinking Funds Special Assessment Funds are used to account for the financing of public improvements or services which primarily benefit the particular taxpayers against whose properties special assessments are levied. # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Nonmajor Debt Service Funds ## Combining Balance Sheet December 31, 2011 | | Road District Sinking | Special Assessment Sinking | Total | | |--|----------------------------|----------------------------|----------------------------|--| | ASSETS | • | | | | | Cash Due from other funds | \$ 11,274
30,895 | \$ 14,030 | \$ 25,304
30,895 | | | Total assets | \$ 42,169 | <u>\$ 14,030</u> | <u>\$ 56,199</u> | | | LIABILITIES AND
FUND BALANCE | | | | | | Liabilities: Accounts payable Due to other funds Total liabilities | \$ 3,790
2,735
6,525 | | \$ 3,790
2,735
6,525 | | | Fund balance: Restricted for: Debt service | 35,644 | 14,030 | 49,674 | | | Total liabilities and fund balance | <u>\$ 42,169</u> | \$ 14,030 | <u>\$ 56,199</u> | | ## Opelousas, Louisiana Nonmajor Debt Service Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2011 | | Road District Sinking | Special
Assessment
Sinking | Total | | |---|-----------------------|----------------------------------|------------------|--| | Revenues: | | | | | | Use of money and property | <u>\$ 6,827</u> | \$ 244 | \$ 7.071 | | | Total revenues | 6,827 | 244 | 7,071 | | | Expenditures: | | | | | | Public works | 454,119 | - | 454,119 | | | Debt service - | | | | | | Principal | 121,000 | - | 121,000 | | | Interest and fiscal charges | <u>11,626</u> | <u>-</u> | 11,626 | | | Total expenditures | 586,745 | | <u>586,745</u> | | | Excess (deficiency) of revenues | • | • | | | | over expenditures | (579,918) | 244 | <u>(579,674)</u> | | | Other financing sources: | | | | | | Operating transfers in | 127,647 | | <u>127,647</u> | | | Total other financing sources | 127,647 | | 127,647 | | | Excess (deficiency) of revenues and other financing sources | | | 1 | | | over expenditures | (452,271) | 244 | (452,027) | | | Fund balance, beginning | 487,915 | 13,786 | 501,701 | | | Fund balance, ending | <u>\$ 35,644</u> | \$ 14,030 | \$ 49,674 | | Opelousas, Louisiana Nonmajor Debt Service Funds Road District Sinking Funds ## Combining Balance Sheet December 31, 2011 | | Sub-Road District 1 of Road District 3 of Ward 1 | Sub-Road District 1 of Road District 11-A | Sub-Road
District 2
of Road
District 11-A | Total | |--------------------------------------
--|---|--|---------------------| | ASSETS | | | • | | | Cash Due from other funds | \$ 3,782
30,895 | \$ 4,757 | \$ 2,735 | \$ 11,274
30,895 | | Total assets | \$ 34,677 | <u>\$ 4,757</u> | \$ 2,735 | <u>\$ 42,169</u> | | LIABILITIES AND
FUND BALANCE | | | | | | Liabilities: | | | | | | Accounts payable Due to other funds | \$ -
- | \$ 3,790 | \$ -
2,735 | \$ 3,790
2,735 | | Total liabilities | | 3,790 | 2,735 | 6,525 | | Fund balance:
Restricted for: | | | | | | Debt service | 34,677 | <u>967</u> | | <u>35,644</u> | | Total liabilities and fund balance | \$34,677 | \$ 4,757 | \$ 2,735 | <u>\$ 42,169</u> | ## Opelousas, Louisiana Nonmajor Debt Service Funds Road District Sinking Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2011 | · | Sub-Road District 1 of Road District 3 | Sub-Road
District 1
of Road | Sub-Road
District 2
of Road | | | |---|--|-----------------------------------|-----------------------------------|------------------|--| | | of Ward 1 | District 11-A | District 11-A | <u>Total</u> | | | Revenues: | | | | | | | Ad valorem taxes | \$ - | \$ - | \$ - | \$ - | | | Use of money and property | 1,142 | 4,149 | 1,536 | 6,827 | | | Total revenues | 1,142 | 4,149 | 1,536 | 6,827 | | | Expenditures: | | • | | | | | Public works | 67,308 | 255,487 | 131,324 | 454,119 | | | Debt service - | | | | | | | Principal | 21,000 | 55,000 | 45,000 | 121,000 | | | Interest and fiscal charges | 2,301 | 5,225 | 4,100 | 11.626 | | | Total expenditures | 90,609 | <u>315.712</u> | 180,424 | <u> 586.745</u> | | | Excess (deficiency) of revenues | | • | | | | | over expenditures | (89,467) | (311,563) | (178,888) | (579,918) | | | Other financing sources: | | | | | | | Operating transfers in | 22,205 | 57,970 | 47,472 | 127,647 | | | Operating transfers out | | <u> </u> | | | | | Total other financing sources | 22,205 | <u>57,970</u> | 47,472 | 127,647 | | | Excess (deficiency) of revenues and other | | | | | | | financing sources over expenditures | (67,262) | (253,593) | (131,416) | (452,271) | | | Fund balance, beginning | 101,939 | 254,560 | 131,416 | 487,915 | | | Fund balance, ending | <u>\$ 34,677</u> | <u>\$ 967</u> | <u>\$</u> | <u>\$ 35.644</u> | | #### NONMAJOR CAPITAL PROJECTS FUNDS ## Road District Capital Projects Funds Road District No. 2 of Ward 1, Sub-Road District No. 1 of Road District No. 11-A, Sub-Road District No. 2 of Road District No. 11-A, and Sub-Road District No. 1 of District 3 of Ward 1 Funds account for the construction and resurfacing of roads located within the geographical boundaries of each respective sub-road district. Each district is funded by a \$300,000 bond issue, dated July 1, 1993, March 1, 1997, November 1, 1997 and June 30, 2003, respectively. ### **Special Assessment Construction Funds** Special Assessments Construction Funds are used to account for the construction of public improvements which primarily benefit the particular taxpayers against whose properties special assessments are levied. ## Louisiana Community Development Block Grant Fund The Louisiana Community Development Block Grant Fund is used to account for federal grants received for street improvements, water system improvements, and the construction of a rural fire station. Opelousas, Louisiana Nonmajor Capital Projects Funds ## Combining Balance Sheet December 31, 2011 | | Road District Capital Projects | District Special Community Capital Assessment Development | | Total | | |--|--------------------------------|---|--------------------|------------------------------|--| | ASSETS | | | • | • | | | Cash
Receivables
Due from other funds | \$ 21,885 | \$ 20,165 | \$ 2,021
46,382 | \$ 44,071
46,382 | | | Total assets | <u>\$ 21,885</u> | <u>\$ 20,165</u> | <u>\$ 48,403</u> | \$ 90,453 | | | LIABILITIES AND
FUND BALANCE | | | | | | | Liabilities: Accounts payable Due to other funds Total liabilities | \$ -
- 2,576
- 2,576 | \$ - | \$ 46,382
 | \$ 46,382
2,576
48,958 | | | Fund balance: Restricted for: Capital projects | 19,309 | 20,165 | 2,021 | 41,495 | | | Total liabilities and fund balance | \$ 21,885 | \$ 20,165 | \$ 48,403 | \$ <u>90,453</u> | | Opelousas, Louisiana Nonmajor Capital Projects Funds ## Combining Statement of Revenues, Expenditures, and Changes in Fund Balance Year Ended December 31, 2011 | | Road
District
Capital
Projects | Special Assessment Construction | Louisiana Community Development Block Grant | Total | |---------------------------------------|---|---------------------------------|---|------------------| | Revenues: | | | | | | Intergovernmental revenues - | | ÷ | | | | Federal grants | \$ - | \$ - | \$ 502,902 | \$ 502,902 | | Use of money and property | 379 | 349 | - | 728 | | Total revenues | 379 | 349 | 502,902 | 503,630 | | Expenditures: | | | • | | | Public works - | | | • | | | Capital outlay | _ | - | 502,902 | 502,902 | | Professional fees | _ | - | - | - | | Total expenditures | | | 502,902 | 502,902 | | Excess (deficiency) of revenues | | | | | | over expenditures | 379 | <u>349</u> | | <u>728</u> | | Other financing sources (uses): | | | | | | Operating transfers in | • | • | - | - | | Operating transfers out | | <u>-</u> | | <u>-</u> | | Total other financing sources (uses) | | | | | | Excess (deficiency) of revenues and | | | | | | other financing sources over | • | | • | | | expenditures and other financing uses | 379 | 349 | | 728 | | Fund balance, beginning | 18,930 | 19,816 | 2,021 | 40,767 | | Fund balance, ending | \$ 19,309 | <u>\$ 20.165</u> | \$ 2.021 | <u>\$ 41.495</u> | | | • | | | | ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Nonmajor Capital Projects Funds Road District Capital Project Funds ## Combining Balance Sheet December 31, 2011 | | l of
of | Sub-Road District 1 of Election of Ward 1 Construction | | Sub-Road District 2 of Road District 11-A Construction | | Total | | |--|-------------|---|-----------|--|-------------|----------------|--| | ASSETS | | | | | | | | | Cash Due from other funds | \$. | 19,023
 | \$ | 2,862 | \$ | 21,885 | | | Total assets | <u>\$</u> | 19,023 | <u>\$</u> | 2,862 | <u>\$</u> | 21,885 | | | LIABILITIES AND
FUND BALANCE | | | | | | | | | Liabilities: Accounts payable Due to other funds Total liabilities | \$ | <u> </u> | \$ | 2,576
2,576 | \$ | 2,576
2,576 | | | Fund balance: Restricted for: Capital projects | | 19,023 | | 286 | | 19,309 | | | Total liabilities and fund balance | <u>\$</u> | 19.023 | <u>s</u> | 2,862 | <u>s. '</u> | 21.885 | | Opelousas, Louisiana Nonmajor Capital Projects Funds Road District Capital Project Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2011 | | Sub-Road District 1 of Election 3 of Ward 1 Construction | | Sub-Road District 2 of Road District 11-A Construction | | Total | | |--------------------------------|--|--------|--|-----------|------------|--------------| | Revenues: | | | | | • | | | Use of money and property | \$ | 329 | \$ | 50 | \$ | <u>379</u> | | Expenditures: | | | | | , | | | Other | | - | | • - | | - | | Capital outlay | | | | | | | | Total expenditures | | | | | | | | Excess of revenues over | | | | | | | | expenditures | | 329 | | <u>50</u> | | 379 | | Other financing sources (uses) | • | | | | | | | Operating transfers in | • | - | | | | - | | Operating transfers out | | | | | | _ | | Total other financing | | | | | | | | sources (uses) | | | | <u> </u> | | | | Excess of revenues and | | | | | | | | other financing sources | | | | | | | | over expenditures and | | | 4 | | | 4 | | other financing uses | | 329 | | 50 | | 379 | | Fund balance, beginning | · · | 18,694 | | 236 | | 18,930 | | Fund balance, ending | <u>\$</u> | 19,023 | \$ | 286 | <u>s</u> . | 19,309 | # Opelousas, Louisiana Nonmajor Capital Projects Funds LCDBG Capital Project Funds ## Combining Balance Sheet December 31, 2011 | | | | LCDBG
2009 Water System | | Total . | | | | |--|-----------|-------|----------------------------|-----------------------|-----------|-----------------------|-----------|-----------------| | ASSETS | | | | | | | - | | | Cash Accounts receivable Due from other funds | \$ | 2,000 | \$ | 21
11,557 | \$ | 34,825 | \$ | 2,021
46,382 | | Total assets | <u>s</u> | 2,000 | <u>\$</u> | 11,578 | <u>\$</u> | 34,825 | <u>\$</u> | 48,403 | | LIABILITIES AND
FUND BALANCE | | | | | | | | | | Liabilities: Accounts payable Due to other funds Total liabilities | \$ | -
 | \$
 | 11,557
-
11,557 | \$
 | 34,825
-
34,825 | \$ | 46,382 | | Fund balance:
Restricted for:
Capital projects | | 2,000 | | 21 | | · <u>-</u> | | 2,021 | | Total liabilities and fund balance | <u>\$</u> | 2,000 | <u>s</u> | 11,578 | \$ | 34,825 | <u>s</u> | <u>48,403</u> | Opelousas, Louisiana Nonmajor Capital Projects Funds LCDBG Capital Project Funds ## Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2011 | | LCDBG
DN FY - 99 | LCDBG LCDBG 2007 Street Repair 2009 Water System | | Total | |
--|---------------------|--|--------------------|--------------------|--| | Revenues:
Federal grants | <u>\$</u> | \$ 47,357 | \$ 502,902 | \$ 550,2 <u>59</u> | | | Expenditures: Other Capital outlay Total expenditures | <u> </u> | 47,357
47,357 | 502,902
502,902 | 550,259
550,259 | | | Excess of revenues over expenditures | | · <u> </u> | | | | | Other financing sources (uses) Operating transfers in Operating transfers out Total other financing sources (uses) | <u>-</u> | <u> </u> | | | | | Excess of revenues and other financing sources over expenditures and other financing uses | | - | • | - | | | Fund balance, beginning | 2,000 | 21 | | 2,021 | | | Fund balance, ending | \$ 2.000 | <u>\$ 21</u> | <u>s</u> | <u>\$ 2,021</u> | | ## DISCRETELY PRESENTED COMPONENT UNITS # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Discretely Presented Component Units ## Combining Balance Sheet December 31, 2011 | | Tourist
Commission | Historical
Development | Criminal
Court | |--|-----------------------|---------------------------|-------------------| | ASSETS AND OTHER DEBITS | | | | | Cash | \$ 320,734 | \$ 1,993 | \$ 1,283 | | Receivables | 20,496 | - | 18,208 | | Land, buildings, equipment and improvements | 2,100,498 | - | - | | Other debits: | | | | | Amount available in debt service funds | - | - | - | | Amount to be provided for general long-term debt | | | | | obligations | <u>1,420,000</u> | , | <u> </u> | | Total assets and other debits | \$ 3,861,7 <u>28</u> | <u>\$ 1,993</u> | <u>\$.19,491</u> | | LIABILITIES, EQUITY AND OTHER CREDITS | · | , | | | Liabilities: | • | | | | Accounts payable | \$ 1,125 | \$ - | \$ 16,208 | | Due to primary government | - | _ | 1,776 | | Compensated absences | - | - | - | | Bonds payable | 1,420,000 | | <u>-</u> | | Total liabilities | 1,421,125 | - | 17,984 | | Fund equity and other credits: | | • | | | Investment in general fixed assets | 2,100,498 | | | | Fund balances: | | | | | Restricted for: | | | ` | | Economic development Finance and administration | 340,105 | 1,993 | 1.505 | | Education | - | · - | 1,507 | | Elections | - | - | - | | Public safety | -
- | | - | | Total fund balances | 340,105 | 1,993 | 1,507 | | Total fund equity and other credits | 2,440,603 | 1,993 | 1,507 | | Total liabilities, equity and other credits | <u>\$ 3,861,728</u> | <u>\$1,993</u> | <u>\$ 19,491</u> | | Workforce
Investment
Board | Agricultural
Arena
Authority | Registrar
of
Voters | Fire Protection District No. 6 | Total | |----------------------------------|------------------------------------|-------------------------------|----------------------------------|-------------------------------------| | \$ 151,435
128,171
66,480 | \$ 2,105
355,572 | \$ 63,584
7,540
142,768 | \$ 967,363
323,390
507,875 | \$1,508,497
497,805
3,173,193 | | - | - | - | - | - | | 10,254 | | | | 1,430,254 | | \$ 356,340 | \$ 357,677 | \$ 213,892 | <u>\$1,798,628</u> | \$6,609,749 | | · | : | | | | | \$ 208,704 | \$ 358 | \$ 7,741 | \$ 10,299 | \$ 244,435 | | 10,254 | 422 | - | -
- | 2,198
10,254 | | | | · · - | - | 1,420,000 | | 218,958 | 780 | 7,741 | 10,299 | 1,676,887 | | 66,480 | 355,572 | 142,768 | 507,875 | 3,173,193 | | - | 1,325 | | - | 343,423 | | - | - | - | - | 1,507 | | 70,902 | - | 63,383 | - | 70,902
63,383 | | _ | | | _1,280,454 | <u>1,280,454</u> | | 70,902 | 1,325 | 63,383 | 1,280,454 | 1,759,669 | | 137,382 | 356,897 | 206,151 | 1,788,329 | 4,932,862 | | <u>\$ 356,340</u> | <u>\$ 357,677</u> | \$ 213,892 | <u>\$1,798,628</u> | <u>\$6,609,749</u> | # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Discretely Presented Component Units ## Reconciliation of Governmental Funds Balance Sheet to the Statement of Net Assets December 31, 2011 | Total fund balances for governmental funds at December 31, 2011 | | \$ 1,759,669 | |--|-------------|--------------| | Total net assets reported for governmental activities in the statement of net assets is different because: | | | | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Those assets consist of: | · | | | Land and work in progress | \$ 31,577 | | | Buildings, net of \$268,012 accumulated depreciation | 2,405,292 | | | Equipment, furniture, and fixtures net of \$267,941 accumulated depreciation | 124,436 | | | Vehicles, net of \$3,416 accumulated depreciation | 22,204 | | | Improvements other than buildings, net of \$23,702 accumulated depreciation | 26,641 | 2,610,150 | | Compensated absences | (10,254) | | | Bonds Payable | (1,420,000) | | | Accrued interest payable | (24,144) | (1,454,398) | | Total net assets of governmental activities at December 31, 2011 | | \$ 2,915,421 | # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana Discretely Presented Component Units # Combining Statement of Revenues, Expenditures, and Changes in Fund Balances December 31, 2011 | | _ | St. Landry
Parish
Tourist
Commission | St. Lar
Pari
Histor
Develor | sh
ical | Criminal
Court | |--|---|---|--------------------------------------|------------|-------------------| | Revenues: | | _ | | | • | | Ad valorem taxes | | \$ - | \$ | - | \$ - | | Fines, fees, and forfeitures | | - | | - | 216,000 | | Racino | | - | | - | - | | Hotel/motel tax | | 496,090 | • | | - | | Intergovernmental revenues - | | | • | | | | Federal grants | | - | | - | - | | State revenues - | | | | ÷ | | | State revenue sharing | | - | | • | - | | Grants | | 97,256 | | - | - | | Use of money and property | | 172 | | 45 | 574 | | Other revenues | | 3,386 | | | | | Total revenues | | <u>596,904</u> | | 45 | <u>216,574</u> | | Expenditures: | | | | | | | General government - | | | | | | | Judicial | | - | | - | - | | Finance and administrative | | - | | - | 274,959 | | Public safety | | - | | - | • | | Public works | | - | | - | · - | | Economic development and assistance | | 277,204 | | 900 | - | | Education | | _ | • | _ | - | | Elections | | | | - | - | | Capital outlay | | 20,105 | | - | - | | Debt service: | | | | | | | Principal | | 80,000 | | - | - | | Interest and fiscal charges | • | <u>76,970</u> | | | | | Total expenditures | | 454,279 | | 900 | <u>274.959</u> | | Funes (definiency) of seven year over | | | ' | | | | Excess (deficiency) of revenues over
expenditures | | 142,625 | • | (855) | (58,385) | | • | | 172,023 | | (000) | 730,3631 | | Other financing uses: | | | | | | | Bond proceeds | • | - | | - | - | | Administrative fees | | - | • | - | - | | Transfers in | | - | | + | . • | | Transfers out | | - | | | <u>——</u> : | | Total other financing uses | | | | | | | Excess (deficiency) of revenues over | | | | | | | expenditures and other financing uses | | 142,625 | | (855) | (58,385) | | Fund balances, beginning | | 197,480 | | 2,848 | 59,892 | | Fund balances, ending | | <u>\$ 340,105</u> | <u>s</u> | 1,993 | <u>\$1,507</u> | | \$ - \$ - \$ 318,296 \$ | 318,296 | |---|---------------------| | 4 | 216,000 | | 47,008 - | 47,008 | | | 496,090 | | 4,869,350 | 4,869,350 | | - 11,910 | 11,910 | | 19,072 | 116,328 | | - 60 166 2,373 | 3,390 | | <u> </u> | 34,071 | | <u>4,888,422</u> <u>11,279</u> <u>50,200</u> <u>349,019</u> | 6,112,443 | | | | | | - | | 403,409 184,428 | 678,368 | | 104,420 | 184,428 | | - 11,448 | 289,552 | | 4,482,454 | 4,482,454 | | - 45,200 - | 45,200 | | 26,954 29,682 | 76,741 | | | | | | 80,000 | | | 76,970 | | <u>4,885,863</u> <u>11,448</u> <u>72,154</u> <u>214,110</u> | 5,913,713 | | <u>2,559</u> (169) (21,954) 134,909 | 198,730 | | ·- | - | | - (450) | (450) | | | - | | | <u>-</u> | | | (450) | | 2,559 (619) (21,954) 134,909 | 198,280 | | <u>68,343</u> <u>1,944</u> <u>85,337</u> <u>1,145,545</u> | 1,561,389 | | \$ 70,902 \$ 1,325 \$ 63,383 \$ 1,280,454 | \$ <u>1.759.669</u> | ### ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana All Discretely Presented Component Units Reconciliation of Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended December 31, 2011 | | Total net changes in fund balances at December 31, 2011 per Statement of Revenues, Expenditures and Changes in Fund Balances | | \$ | 198,280 | |---|--|------------------------|----|----------| | • | The change in net assets reported for governmental activities in the statement of activities is different because: | | | | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. Capital outlay which is considered expenditures on Statement of Revenues, Expenditures and Changes in Fund Balances | | | | | | Depreciation expense for the year ended December 31, 2011 | \$ 76,741
(100,653) | | (23,912) | | | Add: Excess of compensated absences used over compensated absences earned | | | 9,906 | | | Governmental funds report bonded debt repayments as expenditures.
However, those
expenditures don not appear in the statement of activities since the payments are applied against the bond payable balance on the statement of net assets | | | 80,000 | | | Difference between interest on long-term debt on modified accrual basis versus interest on long-term debt on accrual basis | | _ | 14 | | | Total changes in net assets at December 31, 2011 per Statement of Activities | | \$ | 264,288 | # ST. LANDRY PARISH GOVERNMENT # Opelousas, Louisiana Component Units Workforce Investment Board # Combining Program Balance Sheets December 31, 2011 | • | WIA | ARRA | Contracts | Total | |---|---------------------------------------|-------------|------------------|-------------------| | ASSETS AND OTHER DEBITS | | • | | | | Cash | \$ 81,316 | \$ - | \$ 70,119 | \$ 151,435 | | Receivables | 127,388 | - | 783 | 128,171 | | Equipment | 66,480 | • | - | 66,480 | | Other debits: | | | | 4 | | Amount to be provided for general | | | | | | long-term debt obligations | <u>10,254</u> | | | <u>10,254</u> | | Total assets | <u>\$285,438</u> | <u>\$</u> - | <u>\$ 70,902</u> | <u>\$356,340</u> | | LIABILITIES, EQUITY AND OTHER CREDITS | | | · | | | Liabilities: | * * * * * * * * * * * * * * * * * * * | • | * | | | Accounts payable | \$208,704 | \$ - | \$ - | \$ 208,704 | | Compensated absences Total liabilities | 10,254
218,958 | | | 10,254
218,958 | | Fund equity and other credits: | | | , | | | Investment in general fixed assets | 66,480 | | - | 66,480 | | Fund balances | | | 70,902 | <u>70,902</u> | | Total fund equity and other credits | <u>66,480</u> | | 70,902 | 137,382 | | Total liabilities, equity and other credits | <u>\$285,438</u> | <u>\$</u> | \$ 70,902 | <u>\$356,340</u> | # ST. LANDRY PARISH GOVERNMENT # Opelousas, Louisiana Component Units Workforce Investment Board # Combining Program Statement of Revenues, Expenditures, and Changes in Fund Balance Year Ended December 31, 2011 | | WIA | ARRA | Contracts | Total | |----------------------------|--------------|----------------|------------------|-----------------| | Revenues: | | · | | •• | | Intergovernmental - | 1 | | | | | Federal grants | \$ 4,206,742 | \$ 662,608 | \$ - | \$ 4,869,350 | | State grants | | | <u> 19,072</u> | <u>19,072</u> | | Total revenues | 4,206,742 | 662,608 | <u>19,072</u> | 4,888,422 | | Expenditures: | | | | · | | General government - | | | | | | Finance and administrative | 388,033 | 15,376 | - | 403,409 | | Education | 3,818,709 | 647,232 | <u>16,513</u> | 4,482,454 | | Total expenditures | 4,206,742 | <u>662,608</u> | 16,513 | 4,885,863 | | Excess of revenues | | <i>;</i> | | | | over expenditures | - | - | 2,559 | 2,559 | | Fund balance, beginning | | · | <u>68,343</u> | 68,343 | | Fund balance, ending | <u>\$</u> | <u> </u> | <u>\$ 70,902</u> | § 70,902 | INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION # Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards The Honorable William K. "Bill" Fontenot, President and Members of the Parish Council St. Landry Parish Government Opelousas, Louisiana E. Larry Sikes, CPA/PFS, CVA, CFPTM Danny P. Frederick, CPA Clayton E. Damall, CPA, CVA Eugene H. Damall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Joan B. Moody, CPA Lauren V. Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R. Dischler, MBA, CPA Pamela Maveux Bonin, CPA, CVA Erich G. Loewer, III, CPA, M.S.Tax Craig C. Babineaux, CPA/PFS, CFPTM Jeremy C. Meaux, CPA Chad M. Bailey, CPA > Kathleen T. Darnall, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Adam J. Curry, CPA Christy S. Dew, CPA, MPA Blaine M. Crochet, M.S., CPA Rachel W. Ashford, CPA Veronica L. LeBleu, CPA, MBA Jacob C. Roberie, CPA/PFS Kyle P. Saltzman, CPA Christine A. Guidry, CPA, MBA Brandon L. Porter, CPA Tanya S. Nowlin, Ph.D., CPA Elise B. Faucheaux, CPA Nicole B. Bruchez, CPA, MBA Brandon R. Dunphy, CPA Seth C. Norris, CPA W. Kyle George, CPA, MBA Mary Catherine Hollier, CPA We have audited the financial statements of the governmental activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of St. Landry Parish Government, as of and for the year ended December 31, 2011, which collectively comprise the St. Landry Parish Government's basic financial statements and have issued our report thereon dated June 13, 2012. Our report on the primary government financial statements was qualified because the financial statements do not include the financial activities of several component units that form the reporting entity. Except as discussed in the preceding sentence, we conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered St. Landry Parish Government's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the St. Landry Parish Government's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the St. Landry Parish Government's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses and therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified. However, as described in the accompanying schedule of findings and questioned costs, we identified certain deficiencies in internal control over financial reporting that we consider to be material weaknesses and other deficiencies that we consider to be significant deficiencies. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. We consider the deficiencies described in the accompanying schedule of findings and questioned costs to be material weaknesses and are listed as findings 11-1, 11-3 and 11-6. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. We consider the deficiency described in the accompany schedule of findings and questioned costs to be a significant deficiency and is listed as finding 11-5. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether St. Landry Parish Government's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed three instances of noncompliance or other matters that is required to be reported under *Government Auditing Standards* and which are described in the accompanying schedule of findings and questioned costs as items 11-2, 11-4 and 11-7. St. Landry Parish Government's response to the findings identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit St. Landry Parish Government's response and, accordingly, we express no opinion on it. This report is intended solely for the information and use of the Parish Council, management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Darnall, Sikes, Gardes & Trederick A Corporation of Certified Public Accountants Eunice, Louisiana June 13, 2012 Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Damall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Joan B. Moody, CPA Lauren V. Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R. Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA > Jeremy C. Meaux, CPA Chad M. Bailey, CPA Kathleen T. Darnall, CPA > > Kevin S. Young, CPA Adam J. Curry, CPA Christy S. Dew, CPA, MPA Kyle P. Saltzman, CPA Dustin B. Baudin, CPA, MBA Blaine M. Crochet, M.S., CPA Rachel W. Ashford, CPA Veronica L. LeBleu, CPA, MBA Jacob C. Roberie, CPA/PFS Christine A. Guidry, CPA, MBA Brandon L. Porter, CPA Tanya S. Nowlin, Ph.D., CPA W. Kyle George, CPA,
MBA Elise B. Faucheaux, CPA Nicole B. Bruchez, CPA, MBA Brandon R. Dunphy, CPA Seth C. Norris, CPA Erich G. Loewer, Ill, CPA, M.S.Tax Craig C. Babineaux, CPA/PFS, CFP™ ### Darnall, Sikes. Gardes Frederick (A Corporation of Certified Public Accountants) Requirements Applicable to each Major Program and Internal Control over Compliance The Honorable William K. "Bill" Fontenot, President and Members of the Parish Council St. Landry Parish Government Opelousas, Louisiana ## Compliance Mary Catherine Hollier, CPA We have audited the compliance of St. Landry Parish Government with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2011. The St. Landry Parish Government's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of St. Landry Parish Government's management. Our responsibility is to express an opinion on St. Landry Parish Government's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about St. Landry Parish Government's compliance with those requirements and performing such other procedures as we consider necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on St. Landry Parish Government's compliance with those requirements. Report on Compliance with in Accordance with OMB Circular A-133 2000 Katiste SaloomRd Suite 300 Lafayette, LA 70508 Phone: 337, 232, 3312 Fex: 337,237,3614 1231 E. Laurd Ave Emice LA 70535 Phone: 337.457.4146 Fax 337.457.5060 1201 Brashear Ave. Suite 301 Morgan City, LA 70880 Phone: 985,384,6264 Fax: 985,384,8140 203 S. Jefferson Street Albeville, LA 70510 Phone: 337.893.5470 Fax: 337.893.5470 Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsicpas.com In our opinion, St. Landry Parish Government complied, in all material respects, with the requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2011. #### Internal Control Over Compliance The management of St. Landry Parish Government is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered St. Landry Parish Government's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of St. Landry Parish Government's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of the internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information of the Parish Council, management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Davnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana June 13, 2012 # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana ### Schedule of Prior Year Findings and Questioned Costs Year ended December 31, 2011 ### Section I Internal Control and Compliance Material to the Financial Statements 10-1 Miscodings See current year finding 11-1. 10-2 Budget Variance See current year finding 11-2. 10-3 <u>Interfund Transfers</u> See current year finding 11-3. 10-4 Advances This issue has been resolved. 10-5 Qualifications and Training See current year finding 11-5. Section II Internal Control And Compliance Material To Federal Awards This section is not applicable for the year ended December 31, 2011. Section III Management Letter This section is not applicable for the year ended December 31, 2011. ### Schedule of Findings and Questioned Costs Year Ended December 31, 2011 #### Section I Summary of Auditor's Results #### FINANCIAL STATEMENTS #### Auditor's Report An unqualified opinion has been expressed on the primary government's governmental activities and each major fund financial statements as of and for the year ended December 31, 2011. Due to the omission of the financial data of certain legally separate component units of the St. Landry Parish Government, we have expressed an adverse opinion on the aggregate discretely presented component units' opinion unit. #### Significant Deficiencies - Financial Reporting There were three significant deficiencies in internal control over financial reporting disclosed during the audit of the financial statements which are shown as items 11-1, 11-3, 11-5 and 11-6 in Section II. #### Material Noncompliance - Financial Reporting There were three instances of noncompliance material to the financial statements disclosed during the audit of the financial statements which are shown as items 11-2, 11-4, and 11-07 in Section II. #### FEDERAL AWARDS #### Auditor's Report - Major Programs In our opinion, the St. Landry Parish Government, complied, in all material respects, with the requirements that are applicable to each of its major federal programs for the year ended December 31, 2011. #### Major Program - Identification St. Landry Parish Government had the following programs, at December 31, 2011, tested as major programs: | Program Name | CFDA Number | | | |--|-------------|--|--| | Title WIA - | | | | | Adult and ARRA Adult | 17.258 | | | | Youth and ARRA Youth | 17.259 | | | | Dislocated Worker and ARRA Dislocated Worker | 17.260 | | | | LCDBG - Plaissance Water System | 14,228 | | | | ARRA - Energy Efficiency | 81.128 | | | | ARRA - RES | 17.207 | | | # Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2011 #### Section I Summary of Auditor's Results (Continued) #### Major Program - Threshold The dollar threshold to distinguish Type A and Type B programs is \$300,000 for the year ended December 31, 2011. #### Low-Risk Auditee St. Landry Parish Government is considered a low-risk auditee for the year ended December 31, 2011. #### Significant Deficiencies - Major Programs There were no significant deficiencies or material weaknesses in internal control over compliance over the major program disclosed during the audit of the financial statements. ### Finding Related to Federal Programs There were no instances of material noncompliance disclosed during the audit relating to federal programs for the year ended December 31, 2011. ### Section II Findings Relating to an Audit in Accordance With Government Auditing Standards #### 11-1 Miscodings #### Finding: Transactions recorded in several governmental funds which affected the amounts reported as revenues and expenditures were miscoded and inconsistently recorded as to account and fund. #### Cause: Financial management showed inconsistent determination and application of transaction coding among and across funds. #### Effect: Inconsistent and erroneous coding could result in misstatement of financial statements, compromised budgeting decisions, and audit inefficiencies. #### Recommendation: Diligent and timely monitoring should be performed to insure that all transactions are captured and properly coded to the respective revenue and expenditure accounts. # Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2011 #### 11-2 Budget Variance #### Finding: Road and Bridge, and General Funds
had actual expenditures and other uses that exceeded total budgeted expenditures and other uses by more than five percent. Louisiana R.S. 39:1307 requires the governing authority to amend the budget once notified that actual expenditures and other uses exceed or actual revenues and other sources fall below budgeted amounts by five percent or more (Note, state law exempts from the amendment requirements special revenue funds with anticipated expenditures of \$500,000 or less). #### Cause: Numerous required adjustments at year end, due to miscoding, caused several line items to rise above budgeted amounts by 5% or more which is a violation of State Budget Law. #### Effect: Inaccurate budgeting counters fiscal responsibility. #### Recommendation: Revenues and expenditures should be monitored according to Louisiana R.S. 39:1311 in order to effectively advise the governing authority of any five percent variances as described in Louisiana R.S. 39:1307. #### 11-3 Interfund Transfers #### Finding: The Parish Government performed inconsistent and incorrect recording of interfund transfer transactions. #### Cause: Interfund transactions were not consistently coded or properly maintained such that a determination of the status of interfund transactions becomes difficult and time consuming. # Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2011 #### 11-3 Interfund Transfers (continued) #### Effect: Improper and inconsistent treatment of interfund transactions can result in widespread and, potentially, material duplication of revenues and expenditures and also creates significant audit inefficiencies. #### Recommendation: It is recommended that management adhere to the established chart of accounts for coding of interfund transfers and perform timely and consistent application of transaction coding. #### 11-4 Budget Adoption #### Finding: \ Louisiana Revised Statute (R.S. 39:1303) requires the governing authority to prepare a comprehensive budget presenting a complete financial plan for each fiscal year for each general fund and special revenue fund. We noted that there was no budget adopted for the Airport Maintenance fund, which is a special revenue fund. #### Cause: The Parish failed to adopt a budget for the Airport Maintenance fund for the 2011 fiscal year. #### Effect: The Parish Government is not in compliance with the Louisiana Governmental Budget Act as it relates to requirements of R.S. 39:1303. #### Recommendation: Management should insure that all general and special revenue funds are included in the budget document in accordance with Louisiana R.S. 39:1303. # Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2011 #### 11-5 Qualifications and Training Finding: The Parish Government does not have a staff person who has the qualifications and training to apply generally accepted accounting principles (GAAP) in preparing its financial statements, including the related notes. #### 11-6 <u>Undocumented Expenditures</u> Finding: Itemized receipts for credit card purchases by the Parish President totaling \$7,138 for fiscal year 2011 were not made available to the finance department in accordance with established internal control policies and procedures. Cause: Credit card receipts were not retained or provided for substantiation of purchases. Effect: There exist an inability to justify the public purpose for expenditures incurred. Recommendation: The Parish Government should insure that all credit card purchases are adequately documented in support of the public purpose for which the expenditure is incurred. ### 11-7 Capital Improvement Budget Finding: Article V Section 5-05 of the St. Landry Parish Home Rule Charter states that a capital improvement budget shall be prepared and submitted to the Parish Council no later than the time of the operating budget for each ensuing fiscal year and covering a period of, at least, five years. There was no capital improvement budget adopted pursuant to the acquisition of the Drug Court building totaling \$154,763; and the construction of a new airport hanger totaling \$56,827. # Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2011 #### 11-7 Capital Improvement Budget (continued) #### Cause: A detailed capital improvement budget, as set forth in the St. Landry Parish Home Rule Charter, was not formally adopted. ### Effect: The Parish Government is not in compliance with the provisions detailed in Article V Section 5-05 of the St. Landry Parish Home Rule Charter. #### Recommendation: Insure that a capital improvement budget is prepared and adopted in accordance with the provisions of the St. Landry Parish Home Rule Charter. ### Section III Findings and Questioned Costs Relating to Federal Programs There were no instances of material noncompliance or questioned costs related to federal programs disclosed during the audit of the financial statements. #### Management's Corrective Action Plan Year Ended December 31, 2011 ### Section I Internal Control and Compliance Material to the Financial Statement #### 11-1 Miscodings #### Response: We have changed our internal controls, which will allow two employees the chance to find a miscoding and correct it. We will also check all coding before transactions are entered into our software. Better controls will be in place to monitor before transactions are entered into the system. #### 11-2 Budget Variance #### Response: The budget variances are directly attributable to the significant miscoding, as noted in finding 11-1. With corrective action taken regarding miscoding, we believe the occurrence of significant budget variances will be significantly diminished. In addition, budgets will be formulated with budgeting software that tracks budget variances and improves monitoring on a monthly basis. #### 11-3 Interfund Transfers #### Response: Management will monitor transfers and only use transfer accounts when required. We will make sure that all deposits are placed in the correct funds which will eliminate most transfers. #### 11-4 Budget Adoption #### Response: The Airport Maintenance fund was established as a special revenue fund of the parish government from that of a component unit after the FYE 12/31/11 budget had been adopted. Although the intention was to amend the budget to include this fund, and amended budget was not approved in a timely manner. The administration will insure that all budgets are prepared and presented for approval as required by the Louisiana Governmental Budget Act. # Management's Corrective Action Plan (Continued) Year Ended December 31, 2011 ### Section I Internal Control and Compliance Material to the Financial Statement (continued) #### 11-5 Qualifications and Training (continued) #### Response The Parish Government has evaluated the cost vs. benefit of establishing internal controls over the preparation of financial statements in accordance with GAAP, and determined that it is in the best interest of the government to outsource this task to its independent auditors, and to carefully review the draft financial statements and notes prior to approving them and accepting responsibility for their contents and presentation. #### 11-6 Undocumented Expenditures #### Response: The finance department will insure that established internal control policies and procedures regarding documentation of transactions will be strictly adhered to with improvements having been already implemented. #### 11-7 Capital Improvement Budget #### Response: Formal capital improvement budgets will be developed in accordance with the St. Landry Parish Home Rule Charter requiring capital budget submissions for new or expanded physical facilities that are relatively large, expensive, and permanent. We have interpreted the preceding criteria, in accordance with state bid laws, to mean those items of \$150,000 and above. When capital expenditures, meeting these criteria are anticipated, a compliant capital budget will be presented independent of the operating budgets for all relevant fiscal periods. #### Section II Internal Control and Compliance Material to Federal Awards This section not applicable for the year ended December 31, 2011 #### Section III Management Letter This section not applicable for the year ended December 31, 2011. # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana # Schedule of Expenditures of Federal Awards Year Ended December 31, 2011 | Grantor/Program Title | CFDA Disbursemen Number Expenditure | | Amounts to Subrecipients | |--|-------------------------------------|---------------------|--------------------------| | · · · · · · · · · · · · · · · · · · · | | | | | PRIMARY GOVERNMENT - U.S. DEPARTMENT OF HOMELAND SECURITY: | | | | | Passed through the Department of the Military, Office | | | | | of Homeland Security and Emergency Preparedness | | | | | of the State of Louisiana | | | | | State Homeland Security Program (HSGP) | 97.067 | \$ 240,112 | \$ - | | Hazard Mitigation Grant | 97.039 | 64,393 | - | | Emergency Management Performance Grants (EMPG) | 97.042 | 25,810 | . • | | Disaster Grants - Public Assistance | 97.036 | 40,235 | _ | | Interoperable Emergency Communications Grant | 97.067 | 12,820 | | | | | | <u> </u> | | | | 383,370 | | | U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES: Passed through the Louisiana Office of Addictive Disorders | | | | | Strategic Prevention Framework State | | | • | | Incentive Grant | 93.243 | 274,317 | | | moduli o olum |)J. <u>L</u> 43 | | | | U.S. DEPARTMENT OF TRANSPORTATION Passed through the Department of Transportation & Development Public Transportation Section | t | | | | ARRA - Public Transportation Operating Assistance Program for the Non-urbanized area of St. Landry Parish | 20.509 | 234,632 | | | U.S. DEPARTMENT OF ENERGY Passed through
the Louisiana Department of Energy ARRA-Energy Efficiency and Conservation Block Grant | 81.128 | _325,576 | | | Diota Oran | 01.120 | | | | U.S. DEPARTMENT HOUSING AND URBAN DEVELOPMENT Passed through the State of Louisiana Division of Administration Community Development Block Grant - | - | | | | Plaisance Water System | 14.228 | 502,902 | | | Community Development Block Grant - | | | | | Disaster Recovery | 14.228 | 47,357 | | | | · | 550,259 | | | Total primary government | | <u>\$ 1,768,154</u> | <u>-</u> | | | | | (Continued) | ### ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana ## Schedule of Expenditures of Federal Awards (Continued) Year Ended December 31, 2011 | Grantor/Program Title | Number | Expenditures | Subrecipients | |--|--------|---------------------|---------------| | COMPONENT UNITS - | | | | | WORKFORCE INVESTMENT BOARD | | | • | | U.S. DEPARTMENT OF LABOR: | | | | | Passed through Louisiana Department of Labor - | | | | | Workforce Investment Act: | | | | | Adult | 17.258 | \$ 1,003,646 | \$, - | | Youth | 17.259 | 875,971 | _ | | Dislocated worker | 17.260 | 558,251 | - | | NEG - Hurricane Gustav | 17.260 | 1,084,123 | - | | NEG - Oil Spill | 17.260 | 684,751 | | | ARRA - Reemployment Services (RES) | 17.207 | 310,666 | | | ARRA - Adult | 17.258 | 100,062 | - | | ARRA - Youth | 17.259 | 113,241 | - | | ARRA - Dislocated worker | 17.260 | 58,638 | - | | ARRA - 15% discretionary | 17.259 | 80,000 | | | | | 4,869,349 | | | Total Workforce Investment Board | | 4,869,349 | - | | Total component units | | 4,869,349 | <u>-</u> | | Total | | <u>\$ 6,637,503</u> | <u>\$</u> - | ### NOTE 1 BASIS OF PRESENTATION The above schedule of expenditures of federal awards includes the federal grant activity of the St. Landry Parish Government and the discretely presented component units and is presented on the same basis of accounting as described in Note 1 to the financial statements. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations.